

TWENTY-FOURTH
ANNUAL REUNION
OF THE
ASSOCIATION
 GRADUATES
OF THE
UNITED STATES MILITARY ACADEMY,
AT
WEST POINT, NEW YORK,

June 9th, 1893.

SAGINAW MICH.
SEEMANN & PETERS, PRINTERS AND BINDERS.
1893.

Annual Reunion, June 9th, 1893.

MINUTES OF THE BUSINESS MEETING.

WEST POINT, N. Y., JUNE 9th, 1893.

The Association met in the Chapel of the United States Military Academy, at 2:30 o'clock, P. M., and was called to order by Colonel John M. Wilson, Corps of Engineers, of the Executive Committee.

The Chaplain of the Military Academy offered the customary prayer, after Rev. Father Deshon, Class of 1843, had declined in favor of Prof. Postlethwaite.

The roll was then called by the Secretary.

ROLL OF MEMBERS.

Those present are indicated by a *, and those deceased in *italic*.

1808.

Sylvanus Thayer.

1814.

Charles S. Merchant.

1815.

*Simon Willard.
James Monroe.
Thomas J. Leslie.
Charles Davies.*

1818.

*Horace Webster.
Harvey Brown.
Hartman Bache.*

1819.

*Edward Mansfield.
Henry Brewerton.
Henry A. Thompson.
Joshua Baker.
Daniel Tyler.
William H. Swift.*

1820.

*Edward G. W. Butler.
Rawlins Lowndes.
John M. Tufts.*

1821.

Seth M. Capron.

1822.

*WILLIAM C. YOUNG.
David H. Vinton.
Isaac R. Trimble.
Benjamin H. Wright.*

1823.

*Alfred Mordecai.
GEORGE S. GREENE.
Hannibal Day.
George H. Crossman.
Edmund B. Alexander.*

1824.

*Dennis Mahan.
Robert P. Parrott.
John King Findlay.
John M. Fessenden.*

1825.

Washington Seawell.
N. Sayre Harris.

1826.

William H. C. Bartlett.
Samuel P. Heintzelman.
AUGUSTUS J. PLEASANTON.
Edwin B. Babbitt.
Nathaniel C. Macrae.
Silas Casey.

1827.

Ebenezer S. Sibley.
Alexander J. Center.
Nathaniel J. Eaton.
Abraham Van Buren.

1828.

Albert E. Church.
Richard C. Tilghman.
Ivers J. Austin.
Gustave S. Rousseau.
Thomas F. Drayton.
Crafts J. Wright.

1829.

Catharinus P. Buckingham.
JOSEPH SMITH BRYCE.
Sidney Burbank.
William Hoffman.
Thomas Swords.
Albemarle Cady.
THOMAS A. DAVIES.
Caleb S. Sibley.
James Clark.
George R. J. Bowdoin.
Benjamin W. Brice.

1830.

Francis Vinton.
Thomas J. Lee.
Thomas L. Alexander.
George W. Patten.

1831.

Henry E. Prentiss.
William A. Norton.
JACOB AMMEN.
Andrew A. Humphreys.
William H. Emory.
William Chapman.
Charles Whittlesey.

1832.

BENJAMIN S. EWELL.
George W. Cass.
ERASMUS D. KEYES.
John N. Macomb.

Ward B. Burnett.
James H. Simpson.
Alfred Brush.
Randolph B. Marcy.
ALBERT G. EDWARDS.

1833.

John G. Barnard.
George W. Cullum.
Rufus King.
Francis H. Smith.
William H. Sidell.
HENRY WALLER.
Henry Dupont.
Benjamin Alword.
Henry W. Wessells.
Abraham C. Myers.
Henry L. Scott.

1834.

THOMAS A. MORRIS.
Gabriel R. Paul.
ALEXANDER MONTGOMERY.

1835.

George W. Morell.
HORACE BROOKS.
Henry L. Kendrick.
Alexander S. Mucomb.
Peter G. Gaillard.
Henry Prince.
JOSEPH H. EATON.
Isaac V. D. Reeve.
Marsena R. Patrick.
THOMAS B. ARDEN.
William N. Grier.

1836.

Joseph R. Anderson.
Marlborough Churchill.
James Lowry Donaldson.
Thomas W. Sherman.
Alexander P. Crittenden.
Peter V. Hagner.
George C. Thomas.
Arthur B. Lansing.

1837.

Henry W. Benham.
John Bratt.
Israel Vogdes.
Edward D. Townsend.
Edmund Bradford.
Bennett H. Hill.
JOSHUA H. BATES.
ROBERT B. McLANE.

1838.

Peter G. T. Beauregard.
JOHN T. METCALFE.

William B. Blair.
William F. Barry.
Langdon C. Easton.
Irvin McDowell.
 WILLIAM AUSTINE.
Hamilton W. Merrill.

1839.

George Thom.
Lucius H. Allen.
 ALEXANDER R. LAWTON.
James B. Ricketts.
Thomas Hunton.

1840.

Charles P. Kingsbury.
William T. Sherman.
George H. Thomas.
 STEWART VAN VLIET.
 GEORGE W. GETTY.
James N. Caldwell.
Pickney Lugenbeel.
William Robertson.
 OLIVER L. SHEPHERD.

1841.

ZEALOUS B. TOWER.
John Love.
Harvey A. Allen.
Sewall L. Fremont.
Simon S. Fahnestock.
Richard P. Hammond.
John M. Brannan.
 SCHUYLER HAMILTON.
Franklin F. Flint.

1842.

JOHN NEWTON.
 GEORGE W. RAINS.
 WILLIAM S. ROSECRANS.
Theodore T. S. Laidley.
 GUSTAVUS W. SMITH.
James G. Benton.
John Hillhouse.
Abner Doubleday.
 *JOHN S. MCCALMONT.
George Sykes.
 EUGENE E. MCLEAN.
Charles T. Baker.
 SAMUEL B. HAYMAN.
 JAMES LONGSTREET.
 JAMES W. ABERT.

1843.

WILLIAM B. FRANKLIN.
 *GEORGE DESHON.
 *WILLIAM F. RAYNOLDS.
John T. Peck.
 *JOSEPH J. REYNOLDS.

Henry F. Clarke.
 CHRISTOPHER C. AUGUR.
Ulysses S. Grant.
Charles S. Hamilton.
Rufus Ingalls.
Cave J. Couts.

1844.

William G. Peck.
 DANIEL M. FROST.
Samuel Gill.
 ALFRED PLEASANTON.
 SIMON B. BUCKNER.
Winfield S. Hancock.

1845.

WILLIAM F. SMITH.
 THOMAS J. WOOD.
Charles P. Stone.
 FITZ-JOHN PORTER.
 HENRY COPPÉE.
Francis Collins.
George P. Andrews.
James M. Hawes.
Delos B. Sackett.
Henry B. Clitz.
 THOMAS G. PITCHER.

1846.

George B. McClellan.
Charles E. Blunt.
John G. Foster.
 EDMUND F. L. HARDCASTLE.
 FRANCIS T. BRYAN.
Edward C. Boynton.
 DARIUS N. COUCH.
 CHARLES C. GILBERT.
 MARCUS D. L. SIMPSON.
 JAMES OAKES.
 INNIS N. PALMER.
 PARMENAS T. TURNLEY.
George H. Gordon.
 DELANCY FLOYD-JONES.
Cadmus M. Wilcox.
 SAMUEL B. MAXEY.

1847.

JOHN HAMILTON.
Joseph J. Woods.
Julian McAllister.
Daniel T. VanBuren.
 ORLANDO B. WILCOX.
 JAMES B. FRY.
 HORATIO G. GIBSON.
Ambrose E. Burnside.
 JOHN GIBBON.
 CLERMONT L. BEST.
Romeyn B. Ayres.
Thomas H. Neill.

William W. Burns.
EDWARD F. ABBOTT.
*EGBERT L. VIELE.
Lewis C. Hunt.
HENRY HETH.

1848.

William P. Trowbridge.
Robert S. Williamson.
Nathaniel Michler.
JOSEPH C. CLARK.
RICHARD I. DODGE.
William N. R. Beall.
Thomas D. Johns.

1849.

Quincy A. Gillmore.
JOHN G. PARKE.
Milton Cogsuell.
CHAUNCEY MCKEEVER.
*RUFUS SAXTON.
Edward McK. Hudson.
BEVERLY H. ROBERTSON.
RICHARD W. JOHNSON.
SAMUEL B. HOLABIRD.
James P. Roy.

1850.

FREDERICK E. PRIME.
Gouverneur K. Warren.
Silas Crispin.
Oscar A. Mack.
Robert Ransom.
*EUGENE A. CARR.
FRANCIS H. BATES.
WILLIAM L. CABELL.
*HENRY C. BANKHEAD.
Zetus S. Searle.

1851.

GEORGE L. ANDREWS.
ALEXANDER PIPER.
*CALEB HUSE.
ALEXANDER J. PERRY.
WILLIAM H. MORRIS.
ROBERT E. PATTERSON.
WILLIAM D. WHIPPLE.
EDWARD A. PALFREY.
JOSEPH G. TILFORD.

1852.

THOMAS L. CASEY.
George W. Rose.
HENRY W. SLOCUM.
JAMES VAN VOAST.
*DAVID S. STANLEY.
JAMES W. ROBINSON.
MILO S. HASCALL.
JOHN MULLAN.

Sylvester Mowry.
Marshall T. Polk.
PETER T. SWAINE.
ANDREW W. EVANS.
ALEXANDER MCD. MCCOOK.
Henry Douglass.
William Myers.
JOHN P. HAWKINS.

1853.

WILLIAM P. CRAIGHILL.
WILLIAM S. SMITH.
JOHN M. SCHOFIELD.
THOMAS W. VINCENT.
HENRY C. SYMONDS.
GEORGE BELL.
Louis H. Pelouze.
LA RHETT L. LIVINGSTON.
Robert O. Tyler.
N. BOWMAN SWEITZER.
WILLIAM W. LOWE.
Philip H. Sheridan.
Alexander Chambers.
William Craig.

1854.

G. W. CUSTIS LEE.
HENRY L. ABBOT.
THOMAS H. RUGER.
OLIVER O. HOWARD.
MICHAEL R. MORGAN.
*LOOMIS L. LANGDON.
OLIVER D. GREENE.
E. FRANKLIN TOWNSEND.
George A. Gordon.
*CHARLES G. SAWTELLE.
ZENAS R. BLISS.

1855.

CYRUS B. COMSTOCK.
Godfrey Weitzel.
GEORGE H. ELLIOTT.
Junius B. Wheeler.
John V. Dubois.
FRANCIS R. T. NICHOLS.
ALEXANDER S. WEBB.
JOHN M. TURNER.
GEORGE D. RUGGLES.
LEWIS MERRILL.
Alfred T. A. Torbert.
William B. Hazen.
HENRY M. LAZELLE.

1856.

David C. Houston.
ORLANDO M. POE.
Herbert A. Hascall.
Francis L. Vinton.
Lorenzo Lorain.

RICHARD LODOR.
 JEREMIAH H. GILMAN.
Thomas W. Walker.
George Jackson.
Herman Biggs.
 JAMES McMILLAN.
 WILLIAM B. HUGHES.
 FITZHUGH LEE.
John McL. Hildt.

1857.

JOHN C. PALFREY.
 E. PORTER ALEXANDER.
 WILLIAM SINCLAIR.
 MANNING M. KIMMEL.
 GEORGE H. WEEKS.
John S. Marmaduke.
Joseph S. Conrad.
Robert H. Anderson.

1858.

ROYAL T. FRANK.
 ASA B. CAREY.
William J. Nickodemus.

1859.

William E. Merrill.
Samuel H. Lockett.
Moses H. Wright.
Francis L. Guenther.
 MARTIN B. HARDIN.
 FRANCIS J. CRILLY.
 CALEB H. CARLTON.
 *JOSEPH WHEELER.
 JOHN J. UPHAM.

1860.

Walter McFarland.
 HORACE PORTER.
 JAMES H. WILSON.
 JAMES N. WHITTEMORE.
Alanson M. Randol.
 *JOHN M. WILSON.
 EDWARD R. HOPKINS.
 WESLEY MERRITT.
 JAMES P. MARTIN.
 WADE H. GIBBES.
 SAMUEL T. CUSHING.
 ROBERT H. HALL.
 EDWARD B. D. RILEY.

1861, May.

HENRY A. DUPONT.
 ADELBERT AMES.
Orville E. Babcock.
 ADELBERT R. BUFFINGTON.
Emory Upton.
 NATHANIEL R. CHAMBLISS.

Samuel N. Benjamin.
 JOHN W. BARLOW.
Franklin Harwood.
George W. Dresser.
 CHARLES MCK. LEOSER.
 HENRY C. HASBROUCK.
Francis A. Davies.
Malbone F. Watson.
 EUGENE B. BEAUMONT.
 CHARLES H. GIBSON.

1861, June.

DANIEL W. FLAGLER.
 WILLIAM H. HARRIS.
 ALFRED MORDECAI.
Charles C. Parsons.
 LAWRENCE S. BABBITT.
 PETER C. HAINS.
Joseph C. Audenreid.
 JOSEPH B. FARLEY.
Philip H. Remington.
James P. Drouillard.

1862.

GEORGE L. GILLESPIE.
 JARED A. SMITH.
 SAMUEL M. MANSFIELD.
 MORRIS SCHAFF.
Frank B. Hamilton.
 JAMES H. ROLLINS.
 JAMES H. LORD.

1863.

*PETER S. MICHIE.
 WILLIAM H. H. BENYAURD.
 JOHN R. MCGHNESS.
George W. McKee.
 FRANK H. PHIPPS.
 JAMES W. RILLY.
 WILLIAM S. BEEBE.
 THOMAS WARD.
 JOHN C. BUTLER.
 ROBERT CATLIN.
 CHARLES H. LESTER.
 JAMES M. J. SANNO.
 JAMES R. REID.

1864.

GARRETT J. LYDECKER.
 ALEXANDER MACKENZIE.
 *OSWALD H. ERNST.
 DAVID P. HEAP.
Charles B. Phillips.
 VANDERBILT ALLEN.
 CHARLES J. ALLEN.
 ISAAC W. MACLAY.
Edward D. Wheeler.

1865.

*CHARLES W. RAYMOND.
 A. MACOMB MILLER.
 *MILTON B. ADAMS.
 WM. R. LIVERMORE.
 DAVID W. PAYNE.
 WILLIAM H. HEUER.
 WILLIAM S. STANTON.
 THOMAS H. HANDBURY.
 JAMES C. POST.
 JAMES F. GREGORY.
 ALFRED E. BATES.
 HENRY B. LEDYARD.
 JOHN P. STORY.
J. Harrison Hall.
 WILLIAM A. RAFFERTY.
 APPLETON D. PALMER.
 WILLIAM H. McLAUGHLIN.
Edward H. Totten.
 JAMES M. MARSHALL.
William S. Starring.
 EDWARD HUNTER.
 ALEXANDER W. HOFFMAN.
 EDGAR C. BOWEN.
 *SAMUEL M. MILLS.
 WILLIAM D. O'TOOLE.
 GEORGE G. GREENOUGH.
 WARREN C. BEACH.
 ARCHIBALD H. GOODLOE.
 CASS DURHAM.
Robert B. Wade.
 *P. ELMENDORF SLOAN.

1866.

BENJAMIN D. GREENE.
 *FRANK SOULÉ.
Richard C. Churchill.
 JAMES O'HARA.
 ABNER H. MERRILL.
 CHARLES KING.
Isaac T. Webster.
 WILLIAM H. UPHAM.
 ELBRIDGE R. HILLS.
 FRANCIS L. HILLS.
Rufus P. Brown.
 JOHN F. STRETCH.

1867.

JOHN C. MALLERY.
 CLINTON B. SEARS.
 THOMAS TURTLE.
 WILLIAM E. ROGERS.
 JOHN E. GREER.
 JOHN PITMAN.
 FREDERICK A. MAHAN.
 FREDERICK A. HINMAN.
William F. Reynolds.
 CROSBY P. MILLER.
 THOMAS H. BARBER.

JOHN McCLELLAN.
 EUGENE P. MURPHY.
 EDWIN S. CURTIS.
 GEORGE A. GARRETSON.
 LEANDER T. HOWES.
 STANISLAUS REMAK.
 EDWARD S. GODFREY.
 WILLIAM J. ROE.
Orsemus B. Boyd.

1868.

ALBERT H. PAYSON.
 *EDGAR W. BASS.
 RICHARD H. SAVAGE.
 JOSEPH H. WILLARD.
 HENRY METCALFE.
 ROBERT FLETCHER.
 DAVID D. JOHNSON.
 EUGENE O. FECHET.
Paul Dahlgren.
 CHARLES W. WHIPPLE.
 DAVID S. DENISON.
 ALEXANDER L. MORTON.
 JOSHUA L. FOWLER.
 WILLIAM J. VOLKMAR.
 JAMES H. JONES.
 JOHN B. RODMAN.
 WILLIAM C. FORBUSH.
 JOHN D. C. HOSKINS.
 *CHANCELLOR MARTIN.
 FRANK W. RUSSELL.
 THOMAS J. MARCH.
 *LOYAL FARRAGUT.
 CHARLES F. ROE.
 DELANCEY A. KANE.

1869.

ERIC BERGLAND.
Leonard G. Hun.
 *SAMUEL E. TILLMAN.
 PHILIP M. PRICE.
 DANIEL M. TAYLOR.
 WILLIAM P. DUVALL.
 HENRY L. HARRIS.
 REMEMBRANCE H. LINDSEY.
 *CHARLES BRADEN.
 WILLIAM F. SMITH.
 MARTIN B. HUGHES.
 WILLIAM GERHARD.

1870.

FRANCIS V. GREENE.
 WINFIELD S. CHAPLIN.
 CARL F. PALFREY.
 JAMES A. DENNISON.
 EDWARD G. STEVENS.
 EDGAR S. DUDLEY.
 CLARENCE A. POSTLEY.
 BENJAMIN H. RANDOLPH.

Richard A. Williams.
 ALEXANDER O. BRODIE.
 *CHARLES W. LARNED.
Edmund M. Cobb.
 SAMUEL W. FOUNTAIN.
Robert E. Cox.
 EDWARD J. MCCLERNAND.
 DEXTER W. PARKER.
Benjamin H. Hodgson.
 SEBREE SMITH.
 WINFIELD S. EDGERLY.
 CLARENCE A. STEDMAN.
 ISAIAH H. McDONALD.
 JOHN CONLINE.
Robert N. Price.

1871.

JAMES C. AYRES.
 ANDREW H. RUSSELL.
 GEORGE S. ANDERSON.
 WALTER S. WYATT.
 WALLACE MOTT.
George E. Bacon.
 THOMAS M. WOODRUFF.
 RICHARD H. POILLON.
 JAMES N. ALLISON.
 JAMES B. HICKEY.
 DANIEL H. BRUSH.
 FREDERICK D. GRANT.

1872.

ROGERS BIRNIE.
 STANHOPE E. BLUNT.
 OBADIAH F. BRIGGS.
 CHARLES D. PARKHURST.
 GEORGE RUHLEN.
 RICHARD T. YEATMAN.
 JACOB R. RIBLETT.
 THOMAS C. WOODBURY.
 WILLIAM B. WETMORE.
 RAPLH W. HOYT.
 THOMAS B. NICHOLS.
Alexander Ogle.
 HERBERT E. TUTHERLY.
 WILLIAM H. W. JAMES.
 HENRY H. LANDON.

1873.

WILLIAM H. BIXBY.
 JACOB E. BLOOM.
 EZRA B. FULLER.
 FREDERICK A. SMITH.
 CALVIN D. COWLES.
 AUGUSTUS C. TYLER.
Samuel N. Holmes.
 QUINCY O. M. GILLMORE.

1874.

M. M. MACOMB.
 JOHN P. WISSER.

EDMUND K. WEBSTER.
 RUSSELL THAYER.
 GEORGE R. CECIL.
 CHARLES E. S. WOOD.
 WILLIS WITTICH.
 *LOUIS A. CRAIG.
 *EDWARD E. HARDIN.
 MARION P. MAUS.
 THEODORE H. ECKERSON.

1875.

EUGENE GRIFFIN.
 *LOTUS NILES.
 JOHN P. JEFFERSON.
 JOHN M. BALDWIN.
 ELBERT WHEELER.
 WILLIAM N. DYKMAN.
 ALEXANDER RODGERS.
 FRANCIS E. ELTONHEAD.
 THOMAS F. DAVIS.
 JOHN G. BALLANCE.

1876.

*JOHN R. WILLIAMS.
 HEMAN DOWD.
 ALEXANDER S. BACON.
 HENRY H. LUDLOW.
 JOHN T. FRENCH.
 LEONARD A. LOVERING.
 EDWARD E. DRAVO.
 HERBERT S. FOSTER.
 CARVER HOWLAND.
 OSCAR F. LONG.
 CHARLES L. HAMMOND.
 HAMILTON ROWAN.

1877.

WILLIAM M. BLACK.
 ALBERT TODD.
 WILLIAM W. GALBRAITH.
 CALVIN ESTERLY.
 JOHN J. HADEN.
 HENRY J. GOLDMAN.
 JOHN BIGELOW, JR.
Ben I. Butler.

1878.

JAMES L. LUSK.
 EDWIN MCNEILL.
 JOHN T. BARNETT.
 FRANK DEL. CARRINGTON.
 BALDWIN D. SPILMAN.
 WILLIAM J. ELLIOT.

1879.

FREDERICK V. ABBOT.
 JAMES E. RUNCIE.
 LORENZO L. C. BROOKS.
 FRANK L. DODDS.

ANNUAL REUNION, JUNE 9th, 1893.

ALFRED McC. OGLE.
 CHARLES R. NOYES.
 HENRY DEH. H. WAITE.
 JOHN S. MALLORY.
 SAMUEL W. MILLER.
 PERCY PARKER.
 NATHANIEL J. WHITEHEAD.
 GUY R. BEARDSLEE.

1880.

OBERLIN M. CARTER.
 CHARLES S. BURT.
 CHARLES E. HEWITT.
 GEORGE H. MORGAN.
 JAMES S. ROGERS.
 CHARLES B. VOGDES.

1881.

EDWIN ST. J. GREBLE.
 CHARLES H. BARTH.
 ANDREW G. HAMMOND.
 JAMES T. KERR.

1882.

EDWARD BURR.
 OSCAR T. CROSBY.
 ORMOND M. LISSAK.
 JOHN T. THOMPSON.
 CHARLES P. ELLIOT.
 CHARLES J. STEVENS.

1883.

ALFRED B. JACKSON.
 EDWIN C. BULLOCK.

ALFRED HASBROUCK.
 CLARENCE R. EDWARDS.

1884.

DAVID DUB. GAILLARD.
 JOHN B. BELLINGER.

1885.

JOHN M. CARSON, JR.

1886.

CHARLES C. WALCUTT, JR.
 CHARLES G. DWYER.
 WILLIAM G. ELLIOT.

1887.

PIERREPONT ISHAM.
 SAMUEL SEAY, JR.
 MICHAEL J. LENIHAN.

1888.

PETER C. HARRIS.

1889.

CLEMENT A. J. FLAGLER.
 ALVIN H. SYDENHAM.

1891.

RICHARD L. LIVERMORE.

1892.

JULIUS T. CONRAD.
 DENNIS M. MICHIE.

General John S. McCalmont, Class of 1842, being the senior graduate present, was escorted to the chair by Rev. Father George Deshon, Class of 1843, and General William F. Reynolds, Class of 1843. General McCalmont addressed the Association as follows :

ADDRESS.

It is a very great honor to be called upon to preside at the Annual Meeting of the Association. And although it is prescribed by our excellent Constitution that the oldest graduate present shall preside, yet I esteem the privilege none the less. Years ago, on some discussion relative to points of order, it was found that the presiding officer by reason of age and infirmities was not sufficiently familiar with Cushing's Manual to untangle the knotty questions which arose from the numerous motions to amend, postpone, and lay on the table. It was afterwards proposed that the Executive Committee should select a President. This proposition met with an almost unanimous remonstrance, and was never heard of more. The older graduates then present, each hoped, as all boys do to be at some time President of the United States, to be in his turn, President of this Association. And it is well. No questions arise which require any parliamentary skill. If in the future progress of the Association any should, it will be very easy to appoint a permanent assistant to the presiding officer, versed in parliamentary rules, to coach him in the discharge of his duties.

Had I been certain that I would have been called upon to preside I would have prepared, or endeavored to prepare, some remarks worthy of the occasion. I supposed that some one of the old fellows, of whom there are yet a good number, would be here. But the great Columbian Exposition at

Chicago has absorbed their time and attention, and consequently we have to regret their absence.

It is usual and proper to refer with pride on such occasions as this to the benefits of the Military Academy and the glories of her graduates. It is time, however, that these should speak for themselves. The country has learned them, and their influence extends to foreign lands. One thing I may mention, however: It was said to me by a very distinguished officer who was in the Confederate service in the late Civil War, that if it had not been for the graduates of the Academy in that service the War would not have lasted more than thirty days. I may say that if it had not been for the graduates on the Union side, there might have been a contrary event to the War. And if there had been no Military Academy there might have been a continuous civil struggle, leading at last to anarchy, or a change of our form of government. It is useless, however, to speculate on the might have been. We are content with the present, and the glorious results of the War, and the prospects before us.

We live in a wonderful age. It is a blessing to have been born in it. There have been two great ages of the civilized world noted in history, the Augustan and the Elizabethan. But the present appears to exceed them. As they took their names from crowned heads, so perhaps the present will take its name from that great and noble woman, Queen Victoria, with whose history from girlhood we have gone hand in hand, and whose life has been such as to command the respect of the whole civilized world.

It would be pleasant to refer to the history of the Association. But I must not dwell on the reminiscences. One thing, however, claims a passing thought. I was present at the first Annual Meeting, although not noted in the minutes, as I was absent from the roll call, and late as usual. The dinner was one long to be remembered. The tables were set

in a tent in front of the West Point Hotel, and the flag and floral decorations were beautiful and appropriate. The day was lovely. We sat down at five and rose at nine P. M., when we repaired in a body to a reception at the Superintendent's. I was then among the younger graduates, and near the foot of the table. It was an inspiration to see and hear such men as Professor Davies, whom I had never before seen, along with Dr. Vinton, Professors Mahan, Bartlett, Church, Kendrick and others, who, much lamented, have passed away, leaving unfading memories.

An important part of our proceedings is the reading of the necrological list for the preceding year. This one is quite large. Three of my class of 1842 have departed since we last met, and some of you may have lost more. There is, perhaps, some natural shrinking of graduates from such a review, but it serves a good purpose to remember the departed, and it has a Christianizing influence to prepare us for the inevitable, which awaits us all.

Before concluding I embrace the opportunity to make a brief personal explanation. Of late years I see that the title of General has been put upon me. I have looked back among the proceedings to see how it occurred. On one occasion I had the first ten pamphlet proceedings bound in a nice volume and presented it to the Association. I was not present at the meeting. My friend, Major Arden, complimented me with a resolution of thanks for the gift, and dubbed me "General." I was never a General, but only a Colonel in the Volunteers. The officers of the Regular Army who have well earned their titles have just cause to be particular in this respect, and I do not wish to have the appearance of any borrowed plumage. The mistake has given me some uneasiness, but is possibly not worthy of mention. Again I thank you for the honor of your presence and your kind attention.

NECROLOGY.

ROBERT E. COXE.

No. 2345. CLASS OF 1870.

Died, June 15, 1892, at White Bear Lake, Minn., aged 42.

Only three years ago the death of one of the seven who in 1870 journeyed to far-off New Mexico to join the Eighth Cavalry as newly fledged officers, was announced, and now another of that little band is gone, for "Snapper" has joined "Slogger," and Coxe and Williams are again united.

ROBERT EDWARD COXE was born near Montgomery, Alabama, in 1850, received his early education in the schools of Louisville, Kentucky, and won his appointment to West Point by competitive examination at the early age of sixteen. At the Academy he was a great favorite—jolly, winsome, reckless as to demerit and "extras"—he never won the chevrons of the Cadet Officer, but won and bore the chevrons of love and respect of his class.

Graduating in 1870 he was assigned to the Eighth Cavalry and joined his troop at Fort Selden, New Mexico, a dreary, sandy station at the extreme southern end of the famous "Jornada del Muerto." Here his good nature, his handsome face and figure, his daring horsemanship, won him friends, while his close attention to his duties, and the prompt and efficient manner in which he discharged them earned the respect of his brother officers and the men.

He was married in 1872, and resigned in September, 1874, to care for his wife's large estate. She died in January, 1875, with-

out a will, and he found that under the law the estate went to his children, and was tied up so he had no use of it.

Left without a dollar he faced the world again and began life anew.

He joined his father in business at Quincy, Illinois, afterwards in Minnesota, and then in Chicago, but his training had not been that of a business man and he was not successful at first, and just as he was getting a start that terrible disease, "Locomotor Ataxia," fastened itself upon him and he stood face to face with the fate that slowly but surely drew near.

Only those who know of the terrible suffering he endured, of the mental agony, of the long struggle before he succumbed to the inevitable, of the iron will with which he suppressed every manifestation of feeling, of the superb courage that enabled him to coolly watch the approach of death day by day, and inch by inch, can appreciate the qualities of the man.

His peace made with God, he calmly waited the end, and at last, on the twenty-second anniversary of his graduation from West Point he graduated from earth to Heaven, and as on June 15, 1870, he "doffed the Cadet Grey to don the Army Blue," so on the 15th day of June, 1892, he doffed the habiliments of earth to don the bright garments of immortality."

F. E. PHELPS,
Captain U. S. Army, Retired.

HENRY DOUGLASS.

No. 1566. CLASS OF 1852.

Died, June 19, 1892, at Barnegat Park, N. J. aged 65.

If soldiers are born or made, certainly HENRY DOUGLASS should have been, as he was, a soldier in every sense of the word, from head to foot, heart and soul, from the cradle to the grave. He was a soldier by inheritance from his ancestors: by birth on

soil consecrated to the making of soldiers; and by education in our Military Academy. He was born at West Point, New York, March 9, 1827, a son of Major David Bates Douglass of the Army, and Ann Ellicott, daughter of Professor Andrew Ellicott, of the old and well known family of Ellicotts of Massachusetts and Maryland. His father was a Civil and Military Engineer of note, and the son inherited the father's mathematical ability and tastes.

For a short time prior to his admission to the Academy Henry Douglass was employed as book-keeper for the Cornell Lead Works, of Buffalo, N. Y. Mr. S. G. Cornell, the proprietor, was the husband of his sister. He became a Cadet at the Military Academy July 1, 1848, by appointment of the President, as a Cadet at Large. Among his classmates was his life long friend Philip Sheridan. His Cadet name was "Topog," which clung to him through life, amongst those who had known him at the Academy. His military career was an active and varied one. He served in every grade, and in nearly every possible capacity for an officer, from Brevet Second Lieutenant to Colonel. He was promoted from Cadet to Brevet Second Lieutenant, Seventh Infantry, July 1, 1852; Second Lieutenant, Eighteenth Infantry, December 31, 1853; Second Lieutenant, Ninth Infantry, March 3, 1855; promoted First Lieutenant, same Regiment, September 10, 1856. Between 1852 and 1861 he served in garrisons at Newport Barracks, Ky.; Fort Monroe, Va.; at several frontier posts, and as Assistant Professor of Drawing at the Military Academy. He became Captain of the Eighteenth Infantry, May 14, 1861, and took part in the first Battle of Bull Run. From July to October 1861 he served with his regiment in the defenses about Washington. From December 1861 to June 1862 he served in the operations of the Armies in Tennessee and Mississippi campaigns. From June to September 1862, he served with the Army under General Buell through Mississippi, Alabama, Tennessee and Kentucky, taking part in a skirmish near Chaplin Hills and in the Battle of Perryville, October 8, 1862. From November 1862 to April 1863, he served with the Army under General Rosecrans, in Tennessee campaigns. He was severely wounded

in the battle of Stone River and carried off the field apparently dying. While recovering from his wounds he served on Recruiting duty, from April to September 1863, and on Mustering and Disbursing duty, at Cleveland, Ohio, from December 1863 to January 1864, in charge of the chief disbursing office in the state of Ohio. From September 1864 to June 1866 he served with his regiment on the frontier. He received the brevet of Major, December 31, 1862, for gallant and meritorious conduct in the Battle of Murfreesboro, Tennessee. July 28, 1866, he became Major of the Third Infantry. While on the unassigned list, from March 15, 1869, to December 1870 he was on duty as Superintendent of Indian Affairs in Nevada. January 1, 1871, he was assigned to the Eleventh Infantry, and was promoted to Lieutenant-Colonel of the Fourteenth Infantry, January 10, 1876. He served with the latter regiment in Colorado, Utah and Washington Territory, until promoted to Colonel of the Tenth Infantry, July 1, 1885. He joined the Headquarters of the Regiment at Fort Union, N. M., and served with it at Fort Union, Fort Bliss, again at Fort Union and at Fort Marcy, until March 8, 1890, when his health failed, and he was granted a sick leave. He went to Barnegat Park, N. J., where he had purchased a house and lot for a home after retirement. He remained on sick leave until retired, at 64 years of age, March 9, 1891. He died at his home, at Barnegat Park, June 19, 1892.

Colonel Douglass was a man of sterling character, with a true soldier's heart, kind and gentle as a woman's, and a genial, sunny disposition, all of which won for him the warmest love and friendship of those who knew him.

He married, July 13, 1858, Miss Isidore Bowman, daughter of Major Frank Bowman, U. S. Army. They had three children, Henry, born January 29, 1859, now a Mining Engineer in Tennessee; Francis, born December 2, 1860, now a Teller in the First National Bank, of Wilkes Barre, Pa.; Charles Edward, born August 26, 1866, now living in Wilkes Barre, Pa.

Mrs. Isidore Douglass died of cholera, August 1, 1867, at Fort Dodge, Kan., where the Colonel was stationed at the time.

He was very ill with cholera at the time she died, and she had been buried ten days before he knew that she was dead. It was supposed that the disease was brought to the post by troops under Colonel Merriman. The command camped at Fort Dodge, and though several of the men were ill with cholera, the fact was not reported to the post authorities. Mrs. Isidore Douglass was a woman with rarely found characteristics, a most lovable character, whose sad death was mourned by a host of friends.

Colonel Douglass married again, October 29, 1873, Miss Mary B. Bossard, of Wilkes Barre, Pa., a daughter of Captain S. F. Bossard. By this wife he had two children, who survive him. George Patterson, born February 26, 1878, and Ellen, born December 10, 1879. These children are now living with their mother, at her old home, Wilkes Barre, Penn.

E. H. PLUMMER.

JOHN MENDENHALL.

No. 1513. CLASS OF 1851.

Died, July 1, 1892, at Fort Adams, R. I., aged 63.

By the death of Colonel JOHN MENDENHALL, Second Artillery, the Army lost an officer—modest and unassuming—of lovable private character and most excellent military judgment. His record is thoroughly set forth in *Cullum's Register*, in which it will be seen that his service was of a varied and important character, carried out in all parts of the country, from Florida to Alaska, from New England to California. It was my good fortune to serve under Colonel Mendenhall, both in war and in peace, and it is very gratifying to me to have the privilege of testifying to his admirable qualities, under both conditions. Colonel Mendenhall's invincible modesty was unfortunate to him, for, with all the qualities necessary to make an admirable general

of division, he lacked that self-assertion which is an essential factor to advancement during a civil war. His reticence and retiring habits gave superficial observers the impression that he was of that mental constitution that unfitted him for important commands and seriously prejudiced him in the eyes of those who could have assisted him to secure them, or, rather, somewhat aided them in forgetting him for more enterprising rivals in the race for position. There is no doubt, however, that he was regarded by all his official superiors as a most competent adviser, both in the ordinary routine of service and the emergencies of battle. His familiar acquaintance with the military life—gained by daily contact with soldiers for years—enabled him to know exactly what to do when it *had* to be done, for Colonel Mendenhall was of that small body of men who never cross a bridge until they come to it. In action his calm, equable temper most admirably supplemented his thoroughly correct military judgment. In difficult situations he—either by his advice or by his personal efforts and direction—restored things to the *status quo*, but the unfortunate thing about it to those who knew and appreciated his ability and wished to see it rewarded was that he seemed rather a *spectator* of affairs than what General Hancock called a “directing person” in them.

General Tidball in his valuable and discriminating articles on the Artillery in the Rebellion, does ample justice to Colonel Mendenhall for his work at Shiloh, Stone River and Chickamauga. Yet, although Colonel Mendenhall's especial reputation was derived from his handling of artillery, those who served with him will agree, I think, that his qualities more particularly fitted him to command an infantry division—not so especially because of peculiar *tactical* ability as from his cool courage, strong, hard sense and perfect *sang froid* under fire, coupled with that most complete understanding of the soldier and his idiosyncrasies necessary to get the best results from him.

Colonel Mendenhall was essentially a field soldier. In garrison his easy disposition and distaste for forms led some of the younger officers to wish for a more vigorous commander. and as he

would not be one and never spoke of his services, and, so far as known, never attempted to reform the Army, he *was*, possibly, a disappointment to young men with high ideals.

As a man Colonel Mendenhall was of a most lovable disposition. Simple and unaffected, he enjoyed the society of his friends and was most hospitable in a genial and unassuming manner. The regret for his death was unfeigned and I cannot more fitly close this feeble testimonial than by quoting from a letter recently received by me from a former officer* who served with him.

“Dear old Mendenhall! Able and brave but unambitious—he has left no such mark upon his time as has been made by many of his inferiors—but a few faithful hearts will preserve a fadeless image of his virtues and no remembrance of his faults.”

HARRY C. CUSHING,

Captain Fourth Artillery, Brevet Major U. S. A.

EDWARD G. BUSH.

No. 1832. CLASS OF 1859.

Died, July 4, 1892, at Pittsfield, Illinois, aged 54.

EDWARD G. BUSH, Colonel Twenty-fifth Infantry United States Army, was born at Pittsfield, Pike County, Illinois, February 5, 1838.

His father was Daniel Brown Bush, who, in 1835, moved with several of his neighbors from Pittsfield, Massachusetts, to Illinois, where they founded the town of Pittsfield, in that State.

He was of old Puritan stock on both sides, as the old family names Thankful Pettibone and Peregrine Pettibone testify, and some of his ancestors (Browns) fought in the old wars in the Colonies.

* Brevet Major H. A. Huntington, late Fourth Artillery.

His mother was Adeline Geer, daughter of Captain Joshua Geer, who was for many years a Captain in the Merchant Service, owning his own vessel.

He finally settled in New York, where his daughter was born, receiving her education at the Moravian School at Bethlehem, Pennsylvania.

Colonel Bush received his early education at Pittsfield, with the exception of one year spent at Doctor Muhlenberg's School, New York.

There was an excellent school at Pittsfield and there he was prepared for West Point, studying not only the ordinary elementary branches, but also German, French, Latin and Greek, at the same time not being spared the hard work which is expected of a boy on a western farm.

He had great aptness for languages, which is shown by his being detailed as an Assistant Professor in Spanish during his first class year as a Cadet. He received his appointment as a Cadet in 1854, and reported at West Point in September of that year, as a member of the Fourth Class, being known as "Sep." Bush during his stay at the Academy. The class was divided into two, September 18, 1854, by order of Jefferson Davis, then Secretary of War. This division was made according to age, all under eighteen years constituting the Fifth Class. Bush being under eighteen years was assigned to the Fifth Class, which graduated in 1859.

He took a high position in his class from the start, graduating eighth with Merrill, Lockett, Collins, Reese, Wagner, Beekham and Wright ahead of him in the order named.

Upon graduation Bush was appointed Brevet Second Lieutenant Sixth Infantry, and received his commission as Second Lieutenant, Tenth Infantry, August 7, 1859; as First Lieutenant May 14, 1861, and as Captain March 13, 1863.

During this time he served at Newport Barracks, Kentucky; at the Military Academy as Assistant Professor of Spanish; with his regiment on frontier duty at Fort Wise, Colorado, and at

Forts Laramie and Kearney, Nebraska; as Adjutant of the Tenth Infantry from August 1, 1861, to March 13, 1863.

He served in the Rappahannock campaign of the Army of the Potomac, being engaged in the battle of Chancellorsville May 2-4, 1863, in command of the Tenth Infantry, and in the Pennsylvania campaign, June to August 10, 1863, being engaged in the battle of Gettysburg July 2-3, 1863, where he was wounded; also in the pursuit of the enemy to Warrentown, Va.

He was brevetted Major July 2, 1863, "for gallant and meritorious services in the battle of Gettysburg." Subsequently he served in the office of the Acting Assistant Provost Marshal of the Department of the Missouri August 20, 1863, to January 17, 1865; at the Military Academy as Principal Assistant Professor of Spanish January 17, 1865, to September 1, 1868; with his regiment at Fort Ripley, Minn., to May, 1869; at Corpus Christi and Ringgold Barracks, Texas, to April 19, 1872; on leave to August 12, 1872; on temporary duty at San Antonio, Texas, to November, 1872, and with his regiment at Fort McKavitt and Fort Stockton to October 22, 1873; on leave to November 29, 1873; with his regiment at Forts Stockton and McKavitt, Texas, to September 6, 1876; on recruiting service from October 1, 1876, to October 8, 1878; en route to and with his regiment at Fort McKavitt, Texas, to May 11, 1879; at Fort Brady, Mich., to May 15, 1882.

On April 11, 1882, he was appointed Major Sixth Infantry and served with his regiment at Forts Douglass and Thornburg, Utah, to October 28, 1886.

On October 13, 1886, he was appointed Lieutenant-Colonel Eleventh Infantry, with which he served at Fort Yates, Dakota, to July 29, 1887; at Madison Barracks, New York, to August 14, 1890, and at Fort Niagara, New York, to May 20, 1892; on ordinary leave and surgeon's certificate of disability to July 4, 1892, on which date he died at Pittsfield, Illinois, in his old home in the same room in which he was born. He received his appointment as Colonel of the Twenty-fifth Infantry on April 22, 1892.

A few days before he had a severe attack of an apoplectic nature and his physicians advised him to take two months' leave and enjoy entire rest and quiet before taking command of his regiment. He reached his home about the 20th of May, and hoped upon the arrival of Decoration Day to take part in the ceremonies with the Grand Army of the Republic, the members being all his old friends and townsmen. He was unable to do so but sank gradually, patiently awaiting the end, which came on the Fourth of July.

He was buried in the little cemetery at Pittsfield, near his parents. The local post of the Grand Army officiated at his funeral and fired the volleys over his grave.

To no one more than to the writer did the announcement of Colonel Bush's death come more unexpectedly. His room mate for many years at the Academy, I had learned to love him and appreciate his strong, sterling character.

Under an apparent brusqueness of manner he had a warm, affectionate heart, which manifested itself in all the relations of life, whether personal or official. A stern devotion to duty and strict sense of justice and right pervaded every thought.

In fact a friendship and intimacy of nearly forty years justifies me in saying that he never had an improper thought in his life.

Our mutual friend and classmate, Colonel Guenther, writes me from Alcatraz Island, California: "I do not know that I can write anything about poor 'Sep.' Bush that would add to the interest of the article you may write for the Association of Graduates. We were always warm friends from our first meeting at West Point.

Excepting the time when we were stationed together at West Point at the close of the War, I saw but little of him, only meeting him on two occasions, in 1890 and 1891, when we were on Court Martial duty at Buffalo and Fort Monroe.

I always admired Bush for his strict integrity and high idea of honor and duty.

With a rather rugged manner at times, he had a most kindly

disposition, was rather strong in his likes and dislikes, but was always ready to give assistance where needed and to do good and kindly acts, even in cases not altogether deserving.

His death was a surprise and shock to me, for he had appeared in excellent health at our meeting at Fort Monroe the previous year, and I thought that he had many years of life still before him. It was sad that he should not have lived to enjoy the honors of the rank to which he had been promoted, and was not even to live to join his new regiment."

Colonel Bush was married on the 27th of June, 1865, at St. John's Church, Stamford, Conn., to Sarah A. Ketchum, eldest daughter of Joseph Ketchum, of New York, who survives him.

To her any human sympathy would be too meagre to solace or mitigate her affection for the loss of a husband, of whom she herself writes: "I am only proud that I was his wife for twenty-seven years and was allowed the companionship and comfort of one whose private life was as pure and spotless as was his official career.

FRANCIS J. CRILLY.

CHARLES E. BLUNT.

No. 1274. CLASS OF 1846.

Died, July 10, 1892, at Boston, Mass., aged 69.

Colonel CHARLES EDWARD BLUNT, Corps of Engineers United States Army (retired), was born at Portsmouth, New Hampshire, February 1, 1823, being descended from a long line of New England ancestors.

His father moving to New York City in 1828, his subsequent boyhood was passed there, until appointed by the President in 1842 one of the Cadets at large at the Military Academy, from which he was graduated in 1846, number three in a class of fifty-nine members.

Commissioned a Brevet Second Lieutenant Corps of Engineers, his first service was as assistant to Colonel Thayer on the fortifications in Boston Harbor and in surveys and repairs to various breakwaters on the adjacent Massachusetts coast, a duty on which he remained until given charge, in 1854, of the construction of Fort Montgomery, Rouse's Point, N. Y., and of the repairs of fortifications on the Northern Lakes, from Oswego to Detroit.

On the breaking out of the Rebellion, Captain Blunt, he had been promoted to that grade July 1, 1860, upon fourteen years' service, was ordered to Washington as Assistant Engineer in the construction of the defences of that city.

After building Fort Albany on the southern bank of the Potomac he nearly succumbed to an attack of typhoid fever, and during convalescence was given charge of the construction of defences in Boston Harbor and of the other cities and towns on Massachusetts Bay. Later the construction and repairs of Fort Montgomery and of the fortifications on the Northern Lakes, together with the harbor improvements on Lakes Champlain and Ontario and the River St. Lawrence were entrusted to him, and his station soon after changed to Oswego, N. Y.

From 1868 to 1874 he served as Engineer of the Seventh Light House District and as Engineer in charge of Forts Taylor and Jefferson with station at Key West, Florida, and then returning to almost the scene of much of his former work, was assigned to duty at Buffalo, N. Y., as Engineer of the Tenth Light House District, and also given the direction of the harbor improvements on Lake Erie, and charge of the forts at Buffalo and Detroit.

His last station was Portland, Maine, where as Engineer of the First and Second Light House Districts, in charge of fortifications on the Coast of Maine, and finally as Supervising Engineer over the works on the Great Lakes and to the Maine Coast he remained until January 10, 1887, when, upon his own request, after more than forty years' service, he was placed upon the retired list.

Having passed through the intermediate grades he had reached that of Colonel June 30, 1882, and at the time of his retirement was the senior of that rank in his Corps.

Colonel Blunt received the brevets of Lieutenant-Colonel for long and faithful services during the Rebellion, and of Colonel for meritorious services during the same war.

When first on duty in Boston he married Penelope Bethune, daughter of Major Thomas Stanhope English, United States Marine Corps, who survives him, as do also a son, Captain Stanhope English Blunt, Ordnance Department United States Army, and a daughter, Evelina.

To them he was always a most tender, kind and devoted husband and father; to all with whom he was brought in contact he was honest and sincere; a man of strong character, a true Christian, pure and unselfish in his private life, faithful, earnest and energetic in the performance of his official duties he leaves a memory that all who knew him will long revere.

S. E. B.

HAMILTON WILCOX MERRILL.

No. 967. CLASS OF 1838.

Died, July 14, 1892, at New York, N. Y., aged 78.

HAMILTON WILCOX MERRILL, was born in Byron, Genesee County, New York, February 14, 1814. His father, Asa Merrill, was one of the pioneer settlers of western New York. The son was appointed to a Cadetship at the West Point Military Academy in 1834, and graduated in 1838, being promoted in the same year to Second Lieutenant, Second Dragoons. In that year he saw his first service in the Cherokee Nation, while removing the Indians to the west. In the winter of the same year he served in the Florida War. The following year saw him on recruiting service, and during the years '40-'41 he was again engaged in the

Florida War, having been promoted to the rank of First Lieutenant. This active service was succeeded by a year in garrison at Mount Vernon, Ala., and Baton Rouge, La. From garrison life he went to frontier duty at Fort Towson, I. T., 1842-3; Fort Washita, I. T., 1843-5; New Orleans, La., 1845; and Austin Arsenal, Texas, 1845-6. March 1, 1846, he was made Captain. From 1846 to 1848 he was engaged in the war with Mexico, participating in the battles of Monterey, Siege of Vera Cruz, skirmish of Medelin, battle of Cerro Gordo, battle of Contreras, battle of Molino del Rey, where he was brevetted Major for "gallant and meritorious services," and in the operations before and the capture of the City of Mexico. In 1848 he returned for a short time to garrison duty at New Orleans, and then received sick leave of absence until 1850, when he returned to frontier duty at Fort Martin Scott, Texas, and was successively stationed at Fort Mason, Texas; Fort Worth, Texas; Fort Belknap, Texas; and Fort Riley, Kansas. Major Merrill's service at these several posts extended from 1850 to 1856, when he received leave of absence for a year. In February, 1857, he resigned his commission and retired to private life, occupying himself with the care of his property. He was a devoted sportsman, and in his later years gave much time to the study of rifle trajectories, contributing numerous articles on this subject to the pages of *Forest and Stream*, and the *American Field*. The point in which he was chiefly interested was the importance of giving to the modern American breech loading sporting rifle the low trajectory of the old fashioned muzzle loader, by increasing the proportion of powder to lead, and though, when he first took up the subject, about 1876, the proposition was so new as to meet with much adverse criticism, he lived to see the much desired change brought into effect.

Major Merrill enjoyed good health and vigor of mind and body throughout his later years, and on the morning of his death was apparently well. Soon after breakfast he became ill with what appeared to be cholera morbus, and rapidly lost strength; shortly after noon symptoms of Bright's disease were detected, and at five o'clock he expired.

The same characteristics which made Major Merrill successful as a soldier, courage, honesty, directness of thought and action and unswerving obedience to the laws of God and man, he carried invariably into his private life. In him were united the strength of the man, the simplicity and openness of the child. This beautiful personality made him beloved by all who were so fortunate as to know him, and his restful influence was like a benediction.

A widow and son survive him.

F. J. H. M.

EDWARD MCKENNEY HUDSON.

No. 1428. CLASS OF 1849.

Died, July 20, 1892, at Washington, D. C., aged 66.

Among the many lovely traits which adorned his character, it would be difficult to accord them separate enumeration. Gentle and affectionate to those he loved, indifferent to others, Colonel Hudson possessed a fund of philosophy which seemed to elevate him above all trivial surroundings, and afford him absolute contentment. He was true to every trust; true to his friends, and true to himself. Generous, brave and chivalrous, he was the idol of all whom he honored with his friendship. The writer was intimate with him from early boyhood, having lived with him at West Point, in camp and barracks, serving subsequently together through several Western campaigns, and associated in social intercourse to the last. During this entire period, comprising almost a life-time, no harsh or unkind word was ever spoken between us.

In all relations of life Colonel Hudson was a model worthy of imitation.

He never sought the intimacy of many men, but to those to whom he gave his friendship returned the same with more than ordinary devotion. To such, he was as true as steel, sparing no pains to advance their interests and welfare, and ever ready and willing to divide his last dollar. His tastes were all refined and

cultivated, his standard of right and wrong of the highest order, and he faithfully and conscientiously discharged every duty devolving upon him, whether of soldier, husband, father, son, brother or friend.

A martyr for many years to acute rheumatism, he was patient under his sufferings, and died a devout member of the great Catholic Church, consoled by the faith he had in its promises to all who devoutly believe in its tenets.

The following comprises his military career: Born in Connecticut; appointed from Connecticut Brevet Second Lieutenant Third Artillery 1st July, 1849; Second Lieutenant Fourth Artillery 12th September, 1850; First Lieutenant 30th April, 1855; Captain Fourteenth Infantry 14th May, 1861; Lieutenant-Colonel Additional Aid-de-camp 28th September, 1861; discharged as Lieutenant-Colonel Additional Aid-de-camp 31st March, 1863; Brevet Major 1st August, 1864, for gallant service in the battle of the Wilderness and during the present campaign before Richmond, Va.; Brevet Lieutenant-Colonel 13th March, 1865, for gallant and meritorious service during the war; Major Fifteenth Infantry 4th November, 1865; unassigned 15th March, 1869; retired 15th December, 1870.

In conclusion of this sketch I gladly append a letter received from General Seth M. Barton, of Virginia, a dearly loved classmate of the deceased.

"Edward McKenney Hudson was a rare admixture, possible only to a gentleman, an earnest man, yet tolerant. Whatever he sought to do, he strove to do well—was not satisfied with mediocrity—but aimed at excellence. Gifted with an artist's instinct and eye, he loved the true and the beautiful, and disdained the low and base. Refined in his manners and tastes, his tongue and his pencil shrank from the coarse and vulgar. His attachments—not weakened by diffusion—were few and therefore strong. Enmity—save to wrong doing, he knew not—nor did detraction ever soil his lips. His friends he 'grappled to his soul with hooks of steel,' and lost not one.

B. H. ROBERTSON,

Class of 1849.

SHELDON STURGEON.

No. 1932. CLASS OF 1861, (MAY).

Died, July 24, 1892, at Hagerstown, Md., aged 54.

BREVET LIEUTENANT-COLONEL SHELDON STURGEON, Captain U. S. Army, retired, died at Hagerstown, Md., July 24, in his fifty-fourth year. He entered the Military Academy from New York, in 1856, was graduated in 1861, and appointed Second Lieutenant of Infantry. In 1862 he had attained the grade of Captain, and served with great efficiency during the war, receiving for his gallantry the brevets of Major and Lieutenant-Colonel. In April, 1865, being in Louisiana with his regiment, he was appointed Colonel of the First New Orleans Infantry, and relinquished the position the following August. In January, 1871, he was transferred to the Sixth Cavalry, and in May, 1876, was retired from active service.—*Army and Navy Journal, July 30, 1892.*

HENRY BETHEL JUDD.

No. 999. CLASS OF 1839.

Died, July 27, 1892, at Wilmington, Del., aged 73.

Born at New London, Conn., April 25, 1819, a son of the Rev. Bethel Judd, who was a graduate of Yale College of the class of 1797, and a prominent clergyman of the Episcopal Church. Entered as a Cadet at West Point July 1, 1835, and graduated July 1, 1839, standing fourteen in a class of forty-one. Among his classmates were Generals Halleck, Hunt, Ord and Canby. Commissioned Second Lieutenant, Third Artillery, July 1, 1839; First Lieutenant, December 26, 1840; Regimental Adjutant from January 20 to June 1, 1848; Captain, February 13, 1850, and Major Fourth Artillery November 1, 1861. His first service

was in Florida against the Seminole Indians, serving nearly three years, in all parts of the territory, with much credit. From 1842 to 1846 was in garrison at Forts Morgan and Moultrie; at the latter post he was a subaltern of the late General Robert Anderson, then a Captain, and a life-long friendship was formed between them; the late General W. T. Sherman was his associate First Lieutenant in the same company, and they were close friends during their lives. In 1846 he was attached to Steptoe's Light Battery at the siege of Vera Cruz, and while Scott's army was before the city, his battery was in action at Medelin, a few miles south, and for his "meritorious and gallant conduct" there was made Brevet Captain March 25, 1846; the battery was attached to Quitman's Division, and was engaged in nearly all the battles while en route to and in front of the City of Mexico, always performing his duty bravely and faithfully. On returning from Mexico he was on duty at Santa Fé and other places in New Mexico in 1848-49, and in garrison at Forts Adams and Constitution, New England, in 1851-52. In 1853 while en route to the Pacific Coast with his regiment, by sea, his ship was wrecked and many officers and soldiers were lost. On returning to New York, much broken in health from hardships and exposure, he was placed on sick leave for some time, then was again ordered to the Pacific Coast, serving at Benicia, and in Oregon. On the breaking out of the Civil War he was placed on the retired list, much to his sorrow, for "disability resulting from exposure in line of duty," but was soon after detailed as superintendent of Volunteer Recruiting Service for the State of Delaware, efficiently serving for nearly three years; was then transferred to Buffalo, N. Y., on similar duty, returning to Wilmington in 1865, where he remained on duty until the close of the war. In November, 1865, he received the Brevets of Lieutenant Colonel and Colonel for "faithful and meritorious services in mustering and disbanding volunteers." The climate of Wilmington agreeing with his health he made it his home, residing in a pretty cottage of his own in the suburbs of the city, but was obliged to pass his winters in Florida. Before the war Col-

onel Judd married Miss Bonneau, of a Huguenot family, of Charleston, S. C., a highly cultivated and most estimable lady, who survives him without children. She proved a true soldier's wife, sharing his hardships without a murmur, and particularly showing her courage and fortitude when the San Francisco was wrecked at sea. The Colonel inherited a very delicate constitution, but in service was always ready for duty, no matter how arduous, if he could possibly walk or mount a horse; he was devoted to his profession and conscientiously fulfilled all its requirements. Respected and beloved by his men and brother officers, his advice was often sought, and he was always ready to heal dissensions and harmonize passing discords; wherever he was stationed he became a favorite in society, and was ever a consistent and active member of the Episcopal Church. His religious professions were exemplified in his daily life.

"May the earth lie lightly upon him."

COMRADE.

NOTE.—The "*Morning News*" of Wilmington of the date of the death of Colonel Judd published the following editorial, showing the estimate of his character in the place of his residence: "The death of Colonel Judd removes from Wilmington one of those fine social types, of which no civilized community can ever have enough. He was courteous, unostentatious, charitable, a devout Christian, and a brave and capable soldier, who had rendered service to his country.

The educated American soldier is, as the rule, gracious and graceful, and when goodness is also added, as in the case of Colonel Judd, we have a man whose charm every one feels, and whose memory will always be wholesome."

WENTZ C. MILLER.

No. 2305. CLASS OF 1869.

Died, July 31, 1892, near Newport, Penn., aged 44.

LIEUTENANT WENTZ CURTIS MILLER, died at the home of his father, in Oliver township, about two miles from Newport, after a lingering illness of nervous prostration, of some four or five years' duration, aged 44 years.

As did a number of the Cadets who entered the Military Academy between 1863 and 1868, Lieutenant Miller served in the Army before becoming a Cadet. He was in the U. S. Signal Corps from November, 1863, till April, 1865. He was appointed Cadet in July, 1865, graduated in 1869, and assigned to the Fourth Cavalry. He served almost continuously with his regiment in Texas, Indian Territory, and Nebraska, till December, 1878, being Regimental Adjutant from May, 1875, to October, 1877. Two actions with hostile Indians are to his credit—on North Fork of the Red River, Texas, September 29, 1872, and on the Dry Fork of Powder River, November 25, 1876. He resigned in September, 1879.

He leaves a wife and three children residing at Balston Spa,
N. Y. CLASSMATE.

MICHAEL P. SMALL.

No. 1687. CLASS OF 1855.

Died, August 1, 1892, at Governor's Island, N. Y. Harbor, aged 61.

GENERAL SMALL was born at York, Pennsylvania, August 9, 1831, and was appointed a Cadet from the York district in 1851, entering the Academy July 1, of that year, and graduating No. 11 in his class, on the 1st of July, 1855, on which date he entered the service as Brevet Second Lieutenant of Artillery, becoming a Second Lieutenant of the Second Artillery, September 21, the same year.

As a Second Lieutenant he served in California, Maryland, Kansas, Virginia, and Florida. He participated in the campaign against the Seminole Indians, in Florida; in the March to Utah, 1858; in the Harper's Ferry Expedition to suppress John Brown's Raid; and in quelling the Kansas disturbances, 1857-58.

He became First Lieutenant, Second Artillery, and Regimental Quartermaster, in 1861. In the same year he was transferred to

the Subsistence Department as Captain therein, becoming Major in 1874, and Lieutenant-Colonel, and Assistant Commissary General of Subsistence in 1889.

General Small served with distinction throughout the entire Rebellion, receiving the brevet of Colonel, U. S. Volunteers for "distinguished and meritorious services in the campaign of 1863-4," and of Major, Lieutenant-Colonel, Colonel, and Brigadier-General, U. S. Army, for "faithful and meritorious services in the Subsistence Department during the Rebellion."

During the Rebellion his services were of great value, and particularly won for him the admiration, confidence, and lasting friendship of General Sheridan.

From the close of the Rebellion till his death, his duties were those of Purchasing Commissary, and Chief Commissary of the departments of Tennessee, Cumberland, California, Arizona, and of the East, which latter he held at the time of his death.

General Small was of a gentle, retiring disposition, and of a very generous nature; conscientious, attentive, and faithful in the performance of any duty imposed upon or assumed by him.

SEDGWICK PRATT.

DANIEL P. WHITING.

No. 689. CLASS OF 1832.

Died, August 2, 1892, at Washington, D. C., aged 84.

See page 410, Cullum's Biographical Register of Officers and Graduates of the United States Military Academy. Born in New York; appointed from New York in 1828. Military history: Cadet at United States Military Academy from July 1, 1828, to July 1, 1832; appointed Second Lieutenant Seventh Infantry, July 1, 1832.

Extract from the *Washington Post*, August 3, 1892 :

"DEATH OF COLONEL WHITING.—A RETIRED ARMY OFFICER PASSES AWAY AT THE ADVANCED AGE OF EIGHTY-FOUR.—On Tuesday morning about 8.30 o'clock Colonel D. P. Whiting, one of the oldest Army officers on the retired list, died at the home of his daughter, Mrs. Mary B. Saunders, 2109 F Street Northwest. Colonel Whiting had been a resident of Washington for the past twenty years, where, though a constant invalid, he enjoyed a large circle of friends, attracted to him by his bright and cheery disposition, which was unvarying through years of suffering.

He was born in Troy, N. Y., in 1808, and entered West Point at the age of nineteen. After graduating he was in 1832 appointed Second Lieutenant in the Seventh Infantry, and served on frontier service for a year, after which he was ordered to Washington, where he remained till 1836, when he was again ordered West and served in the Indian Territory till the breaking out of the Indian War in Florida in which he took an active part, and was ordered to New Orleans at the close of the outbreak in 1843. He received his promotion to a Captaincy in 1845, and served for a year on garrison duty in Texas, but on the declaration of the War with Mexico he went to the front and served with distinction in the defense of Fort Brown, the battle of Monterey, the siege of Vera Cruz, and for gallantry and coolness in the battle of Cerro Gordo was made Brevet Major. After a year of garrison duty in Missouri at the close of the Mexican War he again took part in the Indian fighting in Florida, and served through the Seminole War. From this time on he alternated between garrison and frontier duty, taking part in the Utah expedition in 1858-59, and 1860, while on sick leave, caused by exposure in the field, he was transferred to the Tenth Infantry with the rank of Major. At the breaking out of the Civil War he was made Lieutenant-Colonel of the Sixth Infantry but on account of ill health took no active part in the War, but was retained on garrison duty in the West and in Pennsylvania, and served a portion of the time on the Examining Board at Annapolis. In 1863 he was retired from active service on account of disability resulting from long and faithful duty, service, and exposure in the line of duty.

As a literary man Colonel Whiting's principal work was 'The Army Portfolio,' a series of lithographic views and descriptions taken through the Mexican War.

Colonel Whiting was eighty-four years old July 31st, 1892, two days before his death.

He leaves a family of two sons and four daughters and numerous grand-children.

The funeral will take place from his late home on Thursday at five o'clock, and the interment will be at Arlington."

In addition to the military record of the late Daniel Powers Whiting, Lieutenant-Colonel, U. S. A., it is deemed fitting to give some account of his social and private life.

His retirement from active service, due to his inability to mount and dismount his horse without aid, was a grievous blow, as he was a thorough soldier, and efficient officer, and most enthusiastic and zealous in all that related to his military duties, especially, at that thrilling and stirring time of the War of 1861-5. He was beloved by his soldiers, whom he ever treated with the consideration not incompatible with military discipline. He was never addicted to intemperance, nor profanity, and was like a friend and counsellor to the men of his command. After being in command at Fort Mifflin, Pa., in 1864, he resided in Philadelphia, where he had many friends and relations. October, 1872, he removed to Washington, where he made his home, with exception of the few years of his visits to his daughter Belle (Mrs. T. Boyd Edelin), living near Marboro, Md., and with his son ("Dick") Richard Gatlin Whiting, living near Hyattsville, Md., a suburb of Washington. Since August 1, 1884, he resided at 2109 F Street, Northwest, Washington City, with his daughter Mary (Mrs. T. M. Saunders), in the house of his grand-son-in-law, Richard McAllister, where he had every comfort, and the love and respect and attention he so well deserved. The bright, sunny and breezy room, filled with his favorite books and pictures, was most enjoyable to him, and to all who visited him. Afflicted with "locomotor-ataxia" and totally unable, for many years, to walk, he was most comfortable in the wheeled-chair he had used since 1873. While thus a prisoner in one room, unable to take part in the outside world, none ever heard him repine or complain; ever cheerful, contented, amiable and sweet-tempered, always pleased to receive his visitors, whom he charmed by his talk of "Auld Lang Syne," his fund of anecdote, and the old songs he still could sing so sweetly, even after he was eighty.

In his earlier days he was unsurpassed for his charm of manner, his conversational powers, his many resources of mind and talent. His tastes were superior, his ideas exalted; a poet and

artist, his verses and pictures were most pleasing. Music was the chief charm of his nature. Choice in his reading, he had his pet authors, "Scott," "Bulwer," "Lever," "Ike Marvel," and others of the older school, whom he preferred to read over again to the newer writers of later days. "Bitter Sweet," "Lorna Doone," "Ben Hur," "Under Two Flags," "Living or Dead," "My Novel," "What Will He Do With It," were among his favorite books. The last book he read was Marie Corelli's "Romance of Two Worlds," (a tale of this and the spirit world). Never coarse, never vulgar, he gave an example of culture and refinement, and was spoken of as a true type of "The old gentleman of the olden school." He kept a diary, from the time he left West Point in 1832, making his last entry on Sunday, July 24, 1892. This "Diary" was often authority for settlement of disputed points, and "vexed questions" that arose in the family. While at Camp Floyd, in 1858-59, he wrote an autobiography up to that time, for his youngest daughter, then Miss Mollie, now the widow of the late Thomas M. Saunders, Captain Third U. S. Artillery, who now has charge of all his books and papers, and who purposes by aid of them some day to write the history of his life to its close, for the gratification of his family and friends. He was most unselfish; ever thoughtful how to benefit, and was generous to a fault, helping all who ever appealed for aid, devoting his life and his money to the succor, and for the welfare of his children, reserving but a moiety for his own personal needs. He had no business talent, never succeeded in any schemes, or efforts to obtain pecuniary advantages. Thus he had only his salary as an Army Officer, and had no property whatever to leave except his books, pictures, papers and diary, which are only of value to his children.

After losing his wife in 1849 he never re-married, but devoted himself to his children, by whom he will ever be held in tenderest memory, as having been the dearest, best, most loving and generous father, and knowing too, that he was considered by all who knew him, as a most lovely character.

Of a long-lived family he reached great age, free from pain or sickness, and with but slight loss of mental ability.

His father, Judge Daniel W. Whiting, lived to be eighty-seven; his mother was seventy-nine; grand-parents were ninety-five and one hundred and five. A brother, Wm. Bradford Whiting, who was a Commodore United States Navy, died in 1883. A surviving brother is (now seventy-two years of age) Henry L. Whiting, United States Coast Survey. Four daughters and two sons and their families, making in all twenty-eight, left to mourn for him.

His wife was "Indiana Sanford," daughter of Major Alfred Sanford, of Covington, Kentucky, grand-daughter of old Major Tom Martin. She died, aged thirty-five, May 25, 1849, beloved, admired and mourned for by many. She was buried at Jefferson Barracks, Missouri, and some day her remains will be brought to Arlington to mingle with his. Of her General Sherman used to say: "She was the pride of the Army," and old Dr. Dougall spoke of her as being "The grandest woman in America." Many now living can recall her beauty and grace and loveliness, and how she and he (her husband) were noted and admired for their domestic happiness, their personal attractions; a pair so congenial, so well-mated, that they were quoted as perfect examples of connubial bliss.

Truly his lot was bitter and his state forlorn when he was bereft of her loving companionship. Long and truly did he mourn her, and in later life never wearied in recalling all her merits to her children.

Colonel Whiting contracted whooping-cough in June, 1892, from contact with his little grand-children. From this he would have recovered had not the excessive heat of that never-to-be-forgotten summer prostrated him, so that he took to his bed Tuesday, July 26, just one week before his death. He was perfectly conscious of his condition, and save when he slept would look about him, knowing those with him, and understanding all that was said and done. As his tongue was paralyzed he could not speak, but could make himself understood by the loving ones

so familiar with his wishes and tastes, and who interpreted the expression of his eyes. He was most docile in his obedience to Dr. Wm. Mercer Sprigg and his nurses to the last, lovable and serene and patient. While unable to swallow and take nourishment, he suffered no pain. Motionless he lay as the tide of his life gently and slowly ebbed away. Several times during the last nights he lifted his eyes to the faces of the watchers by his bedside and a beautiful smile showed his recognition of them. Peacefully and gently as he had lived so he died, looking until the end into the eyes of those dear to him. No doubt as to the future was seen in his eyes, and as the end came he appeared to fall asleep.

His daughters Sue, Belle and Mary, and his son Dick, and several adult grand-children and dear friends watched his closing hours. Gentle and painless he breathed his last at 8:30 o'clock Tuesday morning, August 2, 1892.

On Sunday, July 31st, his family and friends gathered to celebrate his eighty-fourth birthday. As he listened to their singing of his favorite songs his eyes brightened and his hands kept time in the old, familiar way.

He appreciated fully his condition and understood the hymns and prayers, receiving the Holy Sacrament (from the Rev. Clarence W. Bispham) to his peace and comfort, his loving people uniting with him in that holy and solemn hour, to be of sweet remembrance to all who participated on that sacred occasion. From his childhood he had been a believer in the Christian religion; reared by Presbyterian parents he was never a doubter or scoffer, but ever earnest and reverent in regard to all things holy and sacred, although making but little protestation or outward observance of religion. By those privileged to know him intimately, especially during the last twenty years of his life, he was considered exemplary and saintly. A most noble and loving nature, that by a life of seclusion and self-denial, made due amends for all errors and follies of earlier years; whatever of sins he may have been conscious of, were most truly repented, and surely forgiven, as his beautiful death testified.

He was ever regarded as a handsome man, in his Cadet days called "Dan Cupid." Was dignified and stately in bearing, and elegant in appearance, a "grand old man." In death he was most beautiful, looking twenty years younger, and as if he were but asleep.

Owing to the great heat of July and August many friends were absent from the city, and thus failed to behold the sweet, peaceful beauty of his face, or to attend him to his burial.

As the funeral cortege, on its way to beautiful Arlington, passed through Fort Meyer, the casket enwrapped in the flag he loved so well, was saluted by the soldiers, was received and lowered into the grave by soldiers, just as the sun went down. And, as "taps" was sounded, it seemed fitting that his tired, worn body, should be laid to rest and to sleep in the midst of soldiers within sound of the bugle's call and the drum's tattoo. His soul had sped away to the realms of bliss, where,

"With the spirits of the blest,"

he no longer is old and feeble, but ever young and buoyant and free, and we love to think of him as re-united to the soul of his young wife. He revels in all the glorious delights prepared for such as he.

One of his favorite hymns comes now to memory :

"The world recedes, it disappears;
Heaven opens on my eyes ; my ears
With sounds seraphic ring :
Lend, lend, your wings ; I mount ! I fly !
O Grave, where is thy victory,
O Death, where is thy sting !"

MARY B. SAUNDERS.

WILLIAM P. TROWBRIDGE.

No. 1369. CLASS OF 1848.

Died, August 12, 1892, at New Haven, Conn., aged 64.

WILLIAM PETIT TROWBRIDGE was born in Strawberry Hill, Oakland County, Michigan, on August 28, 1828. His family is prominent in Michigan, and his father went from Albany, New York, to Detroit in 1819, and many of the same name and family still reside in Connecticut, from whence the American branch of the family sprang.

At the age of sixteen he was appointed to the Military Academy, and graduated in 1848 at the head of his class. His career as a Cadet was typical of his after life. He was so conscientious and persistent in the discharge of his duty that there has been a tradition that he never received a demerit mark. Be this as it may, he was appointed an Assistant Professor of Chemistry in his first class year, and there is probably no other instance of a Cadet having been assigned to such a position in so high a grade of study as chemistry. He was appointed a Second Lieutenant of the Corps of Engineers when he graduated, and his first duty was in the astronomical observatory at West Point, where he had charge of the large transit instrument, which he learned to manage with ability and intelligence without outside instruction. His experience in the observatory gave the impulse and direction to his future career. He was assigned to the United States Coast Survey in 1851, and served on it until 1856.

While on the Coast Survey he was employed on the triangulation of the coast of Maine, the surveys of the James and Appomattox rivers, which became of great value during the Civil War, and the survey of the Pacific coast, the geodetic part of which he virtually commenced. On that coast, too, he established a system of automatic tide-gauges, from Puget Sound to San Diego. Among other useful results from these gauges—unanticipated when they were established—was the measurement of the

length and velocity of the tidal waves produced by the earthquake of Simoda, Japan, December 23, 1854. These waves were two hundred and ten miles long, and moved at the rate of three hundred and fifty-five miles the hour.

He was promoted to a First Lieutenantcy on December 18, 1854, and resigned on December 1, 1856, to become the Professor of Mathematics in the University of his native State, which position he held but a short time.

In 1857 he returned to the work that he loved—the Coast Survey—and remained with it until the breaking-out of the Civil War. The operations of the Survey having been virtually suspended by the war, he went into the service of the United States, as an acting officer of Engineers, superintending the preparations of the maps for the use of the Army and Navy on the whole southern coast. From 1862 until the close of the war he had charge in New York of the construction of works for the protection of the City, from Willetts Point to Sandy Hook, and was also in charge of the contracts for and construction of all engineering material for use in the field by all of the armies. This work not only required great executive ability, but bravery in dealing with sharp contractors and rejecting dishonest work, not often excelled by that required in the face of the enemy. The success of important operations was dependent in many cases upon the perfection of the engineering material, and after he took charge the confidence in its security was never misplaced. In 1865 his employment as an officer of the United States ceased with the close of the war, and he became the Vice-President of the Novelty Iron Works of New York. In this position he became an authority as a mechanical engineer, and, after an exhaustive series of experiments, he made tables and diagrams by which in engines of that day the most economical positions of the cut-off of the stroke in connection with the other dimensions of the important parts of the engines were determined. These tables were very valuable, and were the authority for engine-builders for many years.

While at the Novelty Works he designed and patented the cantilever bridge which was to cross the East river at Blackwell's

Island. Financial reasons prevented the erection of the bridge. But the cantilever plan has since been used with great success at Niagara Falls and at the Firth of Forth.

In 1871 he became the Professor of Dynamic Engineering of the Sheffield Scientific School of Yale University, and applied all his energy and ability to building up that department. It has progressed from the date of his connection with it, and is now second to none in the United States. While he was at the Sheffield school he invented and perfected what was known as the automatic coil boiler. It combined forced circulation, automatic supply of feed water, and of fuel. It was a success and was turned over to a company for manufacture.

In 1877 he became Professor of the Department of Engineering at Columbia College, New York. This department included mining and mechanical engineering, the chairs of which were filled by able adjuncts. Under the administration of the new department there were added to the courses as they existed in 1877 courses in all of the modern development of civil, mining and mechanical engineering, each year showing an improved curriculum and a general elevation of requirements, and giving this department of Columbia College the high reputation that it now enjoys among the technical schools of the United States. He continued in this position until his life work was ended by his sudden death on August 12, 1892.

A mere recital of the positions that he held as a scientist gives a meagre idea of the amount of work of various kinds that he did through his industrious life. His fellow citizens called him to many important positions outside of his professorships, and he always responded to their call with alacrity when his other duties permitted. He was a corporator of the American Society for the Advancement of Science, and contributed important papers to its proceedings, and took an active part in its discussions. He was Adjutant-General of Connecticut for four years, from 1873 to 1876, inclusive, and did excellent work in that position. He was also Commissioner of the City of New Haven to establish the harbor lines, and to construct a bridge across Quinnipiac river. From

1873 to 1880 he was a member of the Board of Commissioners for the Erection of the State Capitol. He was also a member of the Board of Engineers and Architects to examine the construction of the new New York Capitol at Albany. He published a work, "Heat as a Source of Power," in 1874, and he was the author of many scientific papers and addresses. His last address, delivered on April 9, 1891, before the Congress of Inventors and Manufacturers of Patented Inventions, on "The Effect of Technical Schools Upon the Progress of Inventions," is an exhaustive treatise on the subject, but it was not distributed at the time of his death.

He received the degree of A. M. from Rochester University and Yale College, of Ph. D. from Princeton College, and that of L. L. D. from Trinity College and Michigan University.

Professor Trowbridge was among the most unselfish and lovable of men. He never spoke ill of anyone and was full of charity to all. His motives in all of his manifold work were the advancement of science and the good of his fellow men, and not personal advancement or gain. He was a firm Christian, and did not fear to express his condemnation of the "Higher Criticism" on all occasions. His faith was borne out by his works, for his mind was always full of kind projects for the amelioration of the conditions of his necessitous fellow men.

When the roll of men who have graduated at the West Point Academy, and achieved distinction in their after-success is made out, the name of William Petit Trowbridge will be found among the highest.

Few men of the present day have led so able, industrious, unselfish and honest lives as was his.

WILLIAM B. FRANKLIN.

JOHN N. GLASS.

No. 2739. CLASS OF 1878.

Died, August 15, 1892, at Fort Washakie, Wyoming, aged 39.

(A suitable obituary of Lieutenant Glass was promised by an officer of his regiment. As it was not received, the following order from regimental headquarters is substituted).

HEADQUARTERS SIXTH CAVALRY, }
 CAMP ELKINS, WYOMING, }
 August 28th, 1892. }

ORDERS No. 93.

The Regimental Commander announces with sorrow to the Sixth Cavalry, the death of First Lieutenant JOHN NELSON GLASS (he was instantly killed by being thrown from his horse) at his station, Fort Washakie, Wyoming, August 15th, 1892.

Lieutenant Glass was graduated from the Military Academy in June, 1878; transferred to the Sixth Cavalry, August 9th, that year.

Except at various times when he was in command of Indian scouts in the field he was nearly always on duty with his troop, often commanding it.

He was promoted First Lieutenant Sixth Cavalry, May 20th, 1885.

Lieutenant Glass was engaged with hostile Indians, October 27th, 1879, at Guzman Lake, Mexico; October 20th, 1881, near Cedar Springs, Arizona Territory; June 1st, 1883, at Cloverdale, New Mexico, and received several complimentary orders for his conduct in these actions.

By his death the Army has lost an accomplished officer and good soldier, brave, faithful, and enduring in the performance of his duties.

The officers of the Regiment will wear the usual badge of mourning for thirty days.

By order of MAJOR ADAMS.

(Signed) GEORGE MCK. WILLIAMSON,
Second Lieutenant Sixth Cavalry.

HENRY PRINCE.

No. 815. CLASS OF 1835.

Died, August 19, 1892, at London, England, aged 81.

GENERAL HENRY PRINCE was born in 1811, at Eastport, Me. He entered the Military Academy in 1831, and was graduated with the class of 1835. Among his classmates were Generals Morell, Brooks, Meade, Neglee, Haupt, and Greer. He was brevetted Second Lieutenant of the Fourth Infantry in September, 1835, and saw his first service in the Florida War, against the Seminole Indians.

General Prince rendered conspicuous service in the war with Mexico, and attained the brevet rank of Captain, for gallant and meritorious conduct in the battles of Contreras and Churubusco. After the battle of Molino del Rey, he was brevetted Major for gallant conduct in that action.

On the breaking out of the Civil War he was made Brigadier-General of United States Volunteers. He was captured in the battle of Cedar Mountain, and held prisoner until paroled the following December. During the War he was twice brevetted for meritorious conduct.

At the close of hostilities, General Prince was honorably mustered out of the volunteer service, with the rank of Brigadier-General. Subsequently he served as Paymaster, at Boston, and Chief Paymaster, Department of the East, and was made Department Paymaster General, in 1877. He was retired from active service in December, 1879, he being over sixty-two years of age. After his retirement he lived abroad.

He committed suicide in Morley's Hotel, London, England, by shooting himself through the head with a pistol. No cause for the act was assigned.—*New York Times*, August 20, 1892.

RUFUS P. BROWN.

No. 2145. CLASS OF 1866.

Died, September 4, 1892, at Wallace, Idaho, aged 48.

HEADQUARTERS FOURTH U. S. INFANTRY. }
WALLACE, IDAHO, SEPTEMBER 14th, 1892. }ORDERS }
No. 38. }

It is with deep sorrow that the Colonel of the Regiment announces the death, this day, at Wallace, Idaho, of Captain Rufus P. Brown.

Captain Brown entered the service as a Cadet at the Military Academy in 1862; was graduated and promoted Second Lieutenant Fourth Infantry, June 18, 1866; First Lieutenant, January 10, 1876, and Captain, July 14, 1890.

His service was almost entirely in the Indian country, west of the Missouri River, and involved many trying and arduous campaigns and marches with equally trying duty at small and remote stations.

His death is an irreparable loss to the regiment, to the military service and especially to his company.

He was a brave, manly and kind-hearted man, a faithful, conscientious and capable officer. He was honest and true in all the relations of life as man, as officer and as a friend.

The officers of the regiment will wear the usual badge of mourning for one month as a token of respect for our honored comrade.

BY ORDER OF COLONEL CARLIN.

(Signed) JAMES A. LEYDEN,

First Lieutenant Fourth Infantry, Adjutant

An officer of his regiment adds the following brief tribute to the record of Captain Brown:

“Captain Brown was esteemed and beloved by all who knew him. As an officer he was painstaking and conscientious in the discharge of every duty or trust reposed in him; as a man he was considerate and kindly as well as honest and true in all the affairs and relations of life. His untimely death was keenly felt by the regiment in which he had served so long and heartfelt sympathy was expressed by all officers and enlisted men for his bereaved family.”

*

JOSEPH R. ANDERSON.

No. 845. CLASS OF 1836.

Died, September 7, 1892, at the Isle of Shoals, New Hampshire, aged 80.

GENERAL JOSEPH REID ANDERSON was born on his father's estate, Walnut Hill, near Fincastle, the county seat of Botetourt County, Virginia, on the 16th of February, 1813.

He attended the schools in his section of the State until he was appointed a Cadet, at the the United States Military Academy, in 1832. He was graduated in 1836, with high honors, fourth in a class of forty-nine members, the first five being Welcker, Mason, Leadbetter, Anderson, Meigs.

On graduating he was assigned as Second-Lieutenant to the Third Regiment of Artillery, and transferred, November 1st, 1836, to the Engineer Corps. He resigned from the Army September 30th, 1837, and was at once appointed Assistant Engineer of the State of Virginia. Soon after he was appointed Chief Engineer of the Valley Turnpike Company, which position he held from 1838 to 1841. In 1841 he became the superintendent and proprietor of the Tredegar Iron Manufactory and Cannon Foundry, in Richmond, Virginia, which position he filled until 1861. After this he became President of the Tredegar Company, operating the Tredegar Iron Works, which position he held until the day of his death. He was a charter member of the Chamber of Commerce of the city of Richmond, and was unanimously elected the President of that body October 8th, 1874, and re-elected in 1875; but resigned March 9th, 1876, as that position conflicted with his duties as a member of the Common Council of the city of Richmond. For four years he represented his city in the Virginia Legislature.

The war breaking out, General Anderson was early made a Brigadier-General in the Confederate Army, (September 3d, 1861). and ordered to report to General R. E. Lee. He was

assigned to the command of a brigade composed of the Fourteenth, Thirty-fifth, Forty-fifth and Forty-ninth Georgia Regiments, and the Third Louisiana Battalion. He participated with distinction in the seven days' fight around Richmond, and was wounded in the battle of Frazier's Farm. When appointed a Brigadier-General, it was with the understanding, if the interests of the Confederate Government demanded at any time his personal supervision of work being done at the Tredegar Mills, that he should resume his position as the head of those works. This contingency soon occurred, and he reluctantly resigned his commission as Brigadier-General, July 19th, 1862. It is difficult to understand how the Confederate Government could have supplied its armies with arms, cannon and other war material, without the valuable assistance afforded by the Tredegar Iron Works, of which General Anderson was the master spirit. While other Southern generals may figure more prominently as great leaders and strategists, there was no one more devoted to, or did more for the Southern cause than General Joseph R. Anderson.

General Anderson was one of the most successful and enterprising business men Virginia ever produced. To him Richmond is more indebted for the progress it has made in material development and prosperity than to any other one man.

His great business capacity, rare good sense, and sound judgment and integrity, caused him to be the first man sought for when the interests of his State and city were to be considered.

A man of General Anderson's business capacity would have made a success of any enterprise he engaged in. It is needless to say that under his management the Tredegar Iron Works attained the first rank among the great iron works of our country, and that he acquired an ample fortune.

Tens of thousands, in this great country, have succeeded in business and amassed vast wealth.

General Anderson's friends prefer remembering those traits of his character which made him the idol of his family, and caused him to be beloved by all. No man ever made a more affectionate and devoted husband and father. No man ever lived

in the city of Richmond who was more devoted to its interests and more beloved by its people, high and low, rich and poor, white and colored, were the friends of General Anderson. No deserving man or woman ever approached him in want or distress and left him empty handed. It is upon those traits of his character which shone forth so conspicuously within the sacred arcana of his home that we like to dwell. As a friend he was as true as steel. His hospitable mansion was ever open to the deserving stranger who visited his city.

At heart and in appearance he was the beau ideal of a typical Virginia gentleman. We shall never grasp that hand again. "God's finger touched him and he slept." His soul is with his Maker; but the example of that Christian soldier, gentleman and citizen, will never be lost sight of by his State or city, both of which will ever regard his loss as a public calamity.

To any community the death of such a man, possessing like traits and noble qualities as the subject of our memoir, might be considered irreparable.

"So when a good man dies,
For years beyond our ken,
The light he leaves behind him lies
Upon the paths of men."

To the graduates of his Alma Mater, so many of whom have preceded him, and all of whom remain must follow him, his memory will be ever dear; the more so that affability, true courtesy and largeness of soul cannot but reflect honor upon the institution which nourished them, and this true, gentlemanly, chivalrous soldier in her bosom.

"Lives of great men all remind us
We can make our lives sublime,
And departing, leave behind us
Footprints on the sands of time."

H. HETH,
Class of 1847.

JOHN POPE.

No. 1127. CLASS OF 1842.

Died, September 23, 1892, at Sandusky, Ohio, aged 70.

JOHN POPE, Major-General U. S. A., son of Nathaniel and Lucretia Pope, was born 16th March, 1822, in Louisville, Ky., where his mother was at the time making a visit. The mother, whose maiden name was Backus, was a native of Connecticut. The father, born in Kentucky, moved to Illinois, where he was elected to Congress; was afterwards appointed Judge of the United States District Court for the District of Illinois, and made his home at Kaskaskia.

John Pope graduated at the United States Military Academy in 1842 and was made Brevet Second Lieutenant of Engineers. He served in Florida from 1842 to 1844, and took part in the survey of the northeastern boundary line between the United States and the British Provinces.

He served under General Taylor in the Mexican War; was brevetted First Lieutenant for gallantry at Monterey, and Captain for his services in the battle of Buena Vista; and at the close of the war was presented with a sword by the State of Illinois, which was delivered to him by the Governor, in presence of both houses of the Legislature in joint session.

In 1849 he explored the region about the Upper Mississippi and the Red River of the North, and demonstrated the practicability of the navigation of the Red River by steamers. In his report he stated that the region would be a great wheat country, predicted that a state would be created there in ten years, proposed its boundaries and gave routes for railroads across it. In ten years the State of Minnesota was established with the boundaries which he had proposed; since then railroads have been built on the routes which he suggested, and the wheat of Minnesota is world renowned.

In the years 1851-3 he was engaged in service as Topograph-

ical Engineer in New Mexico. In the six years following he had charge of the survey of the route for a railroad to the Pacific, near the Thirty-second parallel, and in making experiments to procure water on the Llano Estacado by means of artesian wells. The railroad, when built, followed closely the route which he delineated. The upheaval and outcropping of strata on the slopes of the Rocky Mountains satisfied him that water flowed beneath the Llano Estacado. His experiments failed to reach it, but subsequent parties, better equipped, penetrated to the requisite depth, found water, and the dread plain was robbed of its terrors.

On the first of July, 1856, he was promoted to Captain for fourteen years' continuous service.

In February, 1861, he read before the Literary Club, of Cincinnati, a paper upon Fortifications, in which he severely criticized the inaction of the President in the threatening state of affairs. This paper was published in the *Cincinnati Gazette*. A court martial was detailed on the 27th of February to try him for the offense. Before the day of meeting, it was dissolved on the 2d March, and he was detailed by the War Department to accompany President-elect Lincoln to Washington.

While still Captain of Engineers he was appointed Brigadier-General of Volunteers 17th May, 1861, and was placed in command of the District of Northern, and afterwards of Central and Southwestern Missouri. The region was in a disturbed condition, infested with guerillas, bushwhackers and marauding bands. These were repressed; the victory at Blackwater 18th December, 1861, drove the invading force out of the district and order was restored.

Progress down the Mississippi was barred by the heavy batteries on Island No. 10 and the adjacent shores. General Pope, sent with a land force to open the way, with the co-operation of Commadore Foote and his fleet, forced his way through the swamps and arrived before New Madrid March 3, 1862. On the 8th of April he had possession of the island and adjacent shores, with the fortifications, armament, troops and stores. No opera-

tion in the war was more perfectly planned, more brilliantly executed, or crowned with more complete success.

Having disposed of his capture of 6,000 troops, 123 siege guns, 35 field pieces, 7,000 stand of small arms, and great quantities of tents, wagons, horses, ammunition, provisions and supplies, he steamed down the river with his command, styled the Army of the Mississippi, on the 14th April to reduce Fort Pillow and capture Memphis. He was recalled by General Halleck, reported 21st April at Hamburg Landing, and constituted the left wing in Halleck's creeping advance on Corinth. During the siege of Corinth he had several engagements at Farmington, and sent a cavalry expedition under Colonel Elliott, which, making a wide detour, struck the railroad at Booneville, 30 miles south of Corinth, breaking the road and burning several trains loaded with arms and ammunition.

Upon the evacuation of Corinth on the 30th May, Pope pushed forward in pursuit of the retreating enemy, and sent back to Halleck reports sent to him by his advance. He telegraphed to Halleck 3d June: "The roads for miles are full of stragglers from the enemy. Not less than 10,000 men are thus scattered about who will come in within a day or two." On the 8th he reported: "They have lost by desertion of Tennessee, Kentucky and Arkansas regiments near 20,000 men since they left Corinth." General Buell reported to Halleck: "The loss of the enemy in the retreat has been undoubtedly very great from desertions and sickness, etc. The deserters all estimate it at from 20,000 to 30,000." The newspaper correspondence from Washington published a despatch from Halleck stating that Pope "already reports 10,000 prisoners and deserters from the enemy and 15,000 stand of arms captured." This sensational dispatch published everywhere subjected Pope to severe criticism. He submitted in silence till the close of the war and then had a correspondence with Halleck, which is printed in Part II of Vol. X, Rebellion Records.

About the middle of June he was summoned to Washington to take command of a force to be organized for the protection of Washington while McClellan was prosecuting his advance on to

Richmond. General Pope was strongly attached to the Army of the Mississippi, and that army was attached to him. He protested against the transfer; but the order was peremptory.

The eastern troops selected to constitute the command of this officer summoned from the west, were the three independent, detached corps of McDowell, Banks and Fremont. All these officers were senior to Pope. Fremont, declining to serve under him, was relieved on his own request, and General Siegel, who succeeded to the command, reported the corps to be badly disorganized.

As Lee's army was interposed between Pope and McClellan, it was necessary to provide for the possible contingency of Lee's breaking loose from McClellan, and overwhelming Pope, exchanging Richmond for Washington. To meet such a contingency Pope urged that it would be idle for his little force to oppose the enemy in front, as Lee would be able to overlap both his flanks and push him back, or overwhelm him and pass on. He proposed in such case to take post at the base of the mountains, hang on Lee's flank and, by incessant attacks, impede his march until McClellan could be brought around. He was overruled and required to oppose the enemy in front.

Sent to a field of operations which he objected to; placed over troops who, naturally, were not cordial to him; with a force wholly inadequate and widely scattered; required to perform a task which seemed hopeless and compelled to adopt a plan of campaign which he did not approve of, he set out stoutly to do the best he could to carry out the wishes of the government.

Absorbed with the single idea of doing the utmost that could be done with the means in his hand, and with the view of inspiring his own little force and impressing the enemy, he published an order in which he said: "I have come to you from the West, where we have always seen the backs of our enemies—from an army whose business it was to seek the adversary and to beat him when found; whose policy has been attack and not defense." The Army of the Potomac, especially the officers nearest to McClellan, were inflamed by this order. It was at this time the

ancient joke of "headquarters in the saddle" was exhumed and fastened upon him.

Any brilliant success, already almost hopeless, was now out of the question. But the task was sturdily attempted, and everything that could be accomplished by unceasing vigilance, untiring toil, and persistent resolution, was done.

He was appointed to the command of the Army of Virginia 26th June. While detained in Washington by discussion with the President and General Halleck, and the Committee on the Conduct of the War of the plan of the proposed campaign, he assembled the fragments of his command, completed their organization and equipment, moved them into position for beginning operations, and despatched expeditions to break communications with Richmond. He was required to keep a portion of his force at Fredericksburg, and to keep in communication with it, while covering Washington and observing the Valley of the Shenandoah.

On the 29th July he joined the troops in the field and assumed personal command. Early in August Stonewall Jackson crossed the Rapidan and pushed back the cavalry which guarded it. Pope sent Banks forward to take a strong position near Cedar Mountain, develop the enemy and await reinforcements. Banks, on the afternoon of 9th August, underestimating the force in his front, moved forward with his 8,000 men and attacked Jackson's strongly posted 20,000. Banks' troops, especially his Massachusetts regiments, fought with audacious gallantry, but were forced by dark to leave the field just as General Pope arrived in person with Rickett's division. Jackson next day fell back and recrossed the Rapidan on the night of the 11th. Pope advanced with his whole force and guarded the crossings of the river.

General Lee was at Gordonsville, beyond the Rapidan, on the 15th. Pope, separated only by this small stream from Lee's army, sent back his transportation on the 18th, following it after a few hours with his troops, and on the 19th his command was strongly posted on the north bank of the Upper Rappahannock. On the

morning of the 20th Lee's cavalry advance reached the river. There was incessant skirmishing and fighting across the river. Pope built bridges at convenient points over which his cavalry made audacious dashes. Halleck telegraphed on the 21st: "Dispute every inch of ground and fight like the devil till we can re-inforce you. Forty-eight hours more and we can make you strong enough."

The reinforcements did not arrive. Lee while engaging the whole of Pope's front passed troops up the stream far beyond Pope's flank and a crossing was made there. Pope telegraphed to Halleck on the evening of 22d: "I must do one of two things—either fall back and meet Heintzelman behind Cedar Run, or cross the Rappahannock with my whole force and assail the enemy's flank and rear. Which shall it be?" Halleck approving the latter, preparations were made to cross with his whole force and assail Lee's rear and flank; but a freshet flooded the river in the night. The fords became impassable; the enterprise became unnecessary and was abandoned. Incessant skirmishing and artillery combats along the river, with dashes across over the bridges, caused continual loss and was wearing out men and horses. Two raiding parties from Lee's army were driven back.

The promised reinforcements failed to arrive. Lee's army shifted up the river. On the 25th a large detachment crossed over a distant upper ford and pushed up along the eastern slope of the Blue Ridge. Pope sent Buford's cavalry to observe, and trusted to the troops now pushing out from Alexandria and Fredericksburg to meet and repel it. On the evening of the 26th the greater part of Longstreet's corps moved to the upper fords and crossed next morning, following the route taken by Jackson. On the morning of the 27th Pope abandoned the Rappahannock, moving north to fall upon Jackson before Longstreet could join him. In the afternoon Pope joined Hooker's division, which had arrived from McClellan, and fell upon Ewell's division at Bristol Station, pushing it back towards Jackson's main body at Manassas Junction.

In the operations about Groveton and Bull Run, McDowell,

through excess of zeal, made a fatal mistake which opened the way for Jackson to rejoin Lee; and Porter, suffering his partisanship for McClellan and enmity to Pope to obscure his sense of duty, lagged behind at a vital moment. Lack of success on the 29th and defeat on the 30th took the place of reasonably hoped for victory.

Pope moved out to Centreville the night of 30th, and rested within the intrenchments all the next day. About sunset of 1st September Lee attacked Pope's right at Chantilly; was repulsed; withdrew and marched for the Upper Potomac. The task assigned to Pope was accomplished; Lee had been delayed, and Washington protected.

In the long and acrid controversy which grew out of these last operations, Pope maintained a dignified reserve. His published utterance, the article in the *Century* publication, "Battles and Leaders of the Civil War," is a calm, dispassionate statement of his view of the case.

On the 3d September he was relieved of the command of the Army of Virginia at his own request, and was assigned the command of the Department of the Northwest, where he suppressed a dangerous outbreak of the Sioux. He retained this command until 30th January, 1865, when he was given charge of the Military Division of the Missouri, which in the following June was made the Department of the Missouri. He was relieved from this 6th January, 1866. Upon the passage of the first Reconstruction Act, 1867-8, he was appointed to command the Third Military District, comprising Georgia, Florida and Alabama, headquarters at Atlanta. He was relieved from this in 1868 and appointed to command the Department of the Lakes, headquarters at Detroit. He was transferred thence to the Department of the Missouri, headquarters at Fort Leavenworth, where he remained fourteen years.

Fort Leavenworth was a depot as well as a post. During his administration it was enlarged and beautified; the United States Military Prison was established there, and afterwards was the

school for officers in Infantry, Cavalry and Light Artillery. It became the most attractive and desirable post in the country.

Upon the death of General Meade, in November, 1872, General Grant, then president, offered to promote General Pope to Major-General, but he declined in favor of General McDowell, as being entitled by merit and by seniority, and McDowell received the promotion. Upon the retirement of General McDowell in 1882 General Pope was made Major-General, and in 1884 was assigned to the command of the Military Division of the Pacific, headquarters at San Francisco. He went on the retired list 16th March, 1886, and thereupon moved to St. Louis, where he resided till his death. He died 23d September, 1892, at the Ohio Soldiers' and Sailors' Home, near Sandusky, where he was making a visit.

General Pope was married September 15th, 1859, at Pomeroy, Ohio, to Clara Alsop Horton, daughter of Hon. Valentine B. Horton and Clara Alsop Horton. Mrs. Pope died 12th June, 1888, at St. Louis. Four children survive—Horton Pope, practicing law at Pueblo, Colorado; John Horton Pope, bridge engineer; Francis Horton Pope, admitted to the Military Academy, and one daughter, Lucretia Pope.

He was a man of large ability and great acquirements; a student of history and science. He was a man of warm affections; frank and outspoken in his likes and dislikes; an untiring friend. He was positive in all his traits, a man born to command. But while he brooked no insubordination in others, he, on his part, yielded implicit submission to lawful authority. The ruling passion of his life was, loyalty to the United States.

M. F. FORCE.

CHARLES H. COCHRAN.

No. 3006. CLASS OF 1883.

Died, September 29, 1892, at Fort Logan, Colorado, aged 33.

ORDERS } No. 55. }	HEADQUARTERS SEVENTH U. S. INFANTRY, } <i>Fort Logan, Colorado, September 29th, 1892.</i> }
-----------------------	--

It becomes the painful duty of the Regimental Commander to announce the death of First Lieutenant CHARLES H. COCHRAN, who died at this post today at 2.30 a. m.

Lieutenant Cochran was born in Ohio, and graduated at the United States Military Academy in the class of 1883. Since that date he has served in the Seventh Infantry, performing creditably every duty assigned him, including tours from time to time in all of the administrative staff departments in garrison and camp. His studious habits and aptitude for scientific investigation won for him the Regimental Commander's nomination for the course in torpedo service, under the management of the United States Engineer Corps, in which he gained marked credit. He was also an expert in all that pertains to the science and practice of marksmanship, through which his services were always needful and valuable at the annual rifle competitions. To this service he gave his last day of duty, being already stricken with the malady so soon to prove fatal.

In all of his relations of life, official and personal, he was a model of loyal, earnest and cultured manhood, and his untimely death will be deeply deplored by all who knew him.

The officers of the Regiment will wear the usual badge of mourning for thirty days.

By order of COLONEL MERRIAM.

(Signed) A. B. JOHNSON,

First Lieutenant Seventh Infantry, Adjutant of the Regiment.

EDWARD MAGUIRE.

No. 2164. CLASS OF 1867.

Died, October 11, 1892, at Philadelphia, Pa., aged 45.

EDWARD MAGUIRE, son of Edward Maguire and Sarah Frances Brooks, was born August 31, 1847, at Nashville, Tenn.

He attended the public schools there, was one year at the High School in Chicago, and then was admitted to the U. S. M. A. at West Point, September 29, 1863, being but one month over 16, and, with one exception, the youngest member of his class. Upon graduation, he was the youngest man, the exception above having fallen back one class, due to sickness. In mastering the course at the Military Academy, one is, to some extent, handicapped by too great youth; nevertheless, Maguire was graduated ninth in a class of 63 members, and, had the course been one year longer, in all probability, he would have stood still higher.

He came to the Academy well equipped with a thorough common school education, supplemented by a remarkable fund of general knowledge derived from an extensive reading of well chosen books covering a wide range of topics. This knowledge, due to a retentive memory, he had always at ready command, and his quick intelligence and keen appreciation of the circumstances of the case enabled him to apply it most effectively, whether in the mastery of his lessons, in the entertainment of his friends, or, in the controverting of the arguments of his opponents.

In addition to his natural and acquired mental equipment, he was endowed with the soldierly instinct to a remarkable degree and with a strong love of his country and the military profession, which had been whetted rather than dulled by the jeers and scoffs of his Southern schoolmates and comrades in Nashville.

His appointment as Cadet was due to his own exertions, the events and scenes of the Rebellion as transpiring at his home having thoroughly aroused his enthusiasm and made him ambitious to serve his country as an officer of her Army.

As Cadet private, Corporal, Sergeant, and First Lieutenant, he gave in the faithful discharge of his duties, a forecast of the soldierly qualities afterwards so characteristic of his service as a commissioned officer.

I well remember his appearance when he reported at West Point; bright, clear eyes; handsome and manly features; a trim, active, well proportioned figure. His personal qualities, to those who knew him well, soon endeared him to them, and as his class-

mate, friend and comrade in quarters and field, I can well believe, to quote the language of a near and dear relative, that, "He was a loving and tractable son, both as boy and man, was very loyal and warm hearted, and always interested and helpful in our best aims and pursuits. It was in our family circle that he showed his best qualities of heart and character, and we all loved him devotedly."

He was commissioned as Second Lieutenant, Corps of Engineers, June 17, 1867, and retained on duty at the Military Academy that summer as Assistant Instructor in Artillery Tactics. On November 1, he reported for duty with the Battalion of Engineers, at Willets Point, and in January, 1869, was appointed Battalion and Post Adjutant, although there were several lieutenants present for duty who were his seniors.

The zealous and military discharge of his duties as Adjutant, fully justified his selection.

He received his First Lieutenancy, February 15, 1869.

Without going into the details of his service, it will be sufficient to say that he served as Assistant on the Geodetic Survey of the Northern Lakes; as Assistant on various river and harbor works; as Chief Engineer Officer of the Department of Dakota, during which tour of duty he performed valuable service in the field, as Engineer of the expedition under General Terry against the Sioux Indians, anterior and subsequent to the Custer Massacre; as Engineer in charge of various rivers and harbors and the construction of permanent fortifications; as Engineer of a Light House District; as Commander of a Company of the Engineer Battalion; as Instructor at the Engineer School of Application and as Secretary of the Fortification Board for over three years.

He received his Captaincy June 14, 1881, and, at the time of his death, was second on the list of Captains in the Corps of Engineers.

This synopsis of his service shows a wide and varied experience in the several branches of his profession, but fails to show with what zeal, intelligence and high sense of honor he

discharged all the duties of his various assignments. The records and official reports, as well as the testimony of numerous acquaintances, bear witness that in none of his positions was he found wanting.

His work as Secretary of the Fortification Board was very difficult and exacting, but he performed it most ably and to his own great credit and the entire satisfaction of a board composed of distinguished Army and Navy Officers and Civilian Specialists. He also supplemented this work by publishing a monograph entitled, "The Attack and Defense of Coast Fortifications," which briefly embodied the latest leading principles of the Art and was for some years used as a Text Book in the Department of Military Engineering, at the Engineer School of Application.

In thus recounting the services and characteristics of my friend, I desire to avoid all fulsome flattery. He had many faults; most of us have plenty, but he was fully conscious of them, and struggled hard to overcome them. That he had warm friends and bitter enemies testified to a strong character. The strict discipline he maintained as a Company Commander and his high standard of excellence and close adherence to the equities and the laws, while in charge of works, created many enmities among the refractory, the vicious and the evilly-disposed. The possession of enemies among these classes is a compliment to a man and is offset by the high regard of the honorable and fair minded, who appreciate strong character and determined will.

It was my pleasant duty while presiding at the Twenty-five year reunion dinner of the class of '67 in June last, to read to the members there assembled a number of letters of regret from absent members, and I well recall what warmth of feeling, bright display of wit and humor, and strong expression of deep regret at his necessary absence, Maguire's letter contained. Knowing as I did, how he was suffering from a physical disability which was a constant cause of discomfort and embarrassment, which made him at times irritable and difficult to get along with, and which ultimately caused his death, I admired him all the more for the cheerful tone of this letter, and for the depth of true

manliness and love for his Alma Mater to which it bore witness.

In conclusion, I will quote a few tributes which have been paid to my friend. *The Army and Navy Journal*, in speaking of his death says: "Captain Maguire was a most valuable officer, highly esteemed in his corps and by his superiors, and since his graduation, over a quarter of a century ago, has held many responsible positions. * * * His death will be sincerely regretted by a large circle of friends in and out of the Army." The Chief of the Corps of Engineers in General Orders speaks of him, as follows: "He was zealous and diligent, and sought through published notes and pamphlets to share with others the result of his labors."

Captain Maguire was married at Flushing, New York, October 26, 1871, to Miss Clara Townsend. Mrs. Maguire and an only son, Robert Townsend Maguire, now over 20 years of age, live at Flushing, New York.

To them both, and to Maguire's mother, brother and sister, we of the class of '67, extend our warmest sympathies and sincerest regrets, and in this we are joined by the large circle of his friends and admirers in the service and in civil life.

Those of us who survive will always cherish for him a warm place in the heart, and when we are called to report for duty in the life hereafter, hope that we may be able to carry with us the self consciousness of duty as ably and as faithfully performed.

CLINTON B. SEARS.

JAMES P. DROUILLARD.

No. 1959. CLASS OF 1861, (June).

Died, October 16, 1892, at Nashville, Tennessee, aged 53.

CAPTAIN JAMES PIERRE DROUILLARD, was born in 1839, of Huguenot ancestry, at Gallipolis, a quaint little city of Southern

Ohio. His father—96 years old—is still living. The Captain became a cadet at the West Point Military Academy in 1857, and graduated with honor, in 1861. General Custer and other prominent officers were members of the same class.

When scarcely out of his school of instruction he had to learn the rough lessons of actual war. The new-fledged officer was commissioned in the Sixth United States Infantry, and at once assigned to duty upon the staff of Major-General McDowell. In July, 1861, at the battle of Bull Run, his horse was killed and he was seriously wounded by the explosion of a Confederate shell. He was assigned later to the staff of General McClellan. In 1862 he was appointed aide upon the personal staff of Major-General W. S. Rosecrans, commanding the Army of the Cumberland.

Captain Drouillard proved a most efficient officer and assistant, and General Rosecrans and his army family, of which the writer was at one time a member, became sincerely attached to him.

A number of most important dispatches and orders issued to the Army during the campaigns in Middle Tennessee and Georgia will be found to be in Captain Drouillard's writing. In his personal field note book several orders are also preserved in the familiar hand-writing of General Garfield, one of his associates through these campaigns. During the eventful days and nights of the battle of Chickamauga he wrote, at General Rosecrans' dictation, several of the orders upon which the fate of the Union Army depended. He rode gallantly beside his chief through the storm of danger and disaster that befell the right of the Army, and was well known and respected by his comrades as a faithful, intelligent, and brave young officer.

When General Rosecrans retired from the command of that Army, and was transferred to the command of the Military Department at St. Louis, Captain Drouillard accompanied him as his special aide.

Not long after his active service in the field the Captain returned to Tennessee, where he won the affections of Miss Florence Kirkman, and later married her, a romance of the war-time well remembered.

Those who were present at the wedding, in the old Episcopal Church at Nashville, in 1864, will not have forgotten the manly young officer, his handsome face and figure, and the beautiful young bride and heiress. Times have changed since then. The bitterness of the war has disappeared. The southern friends and relatives of the bride soon learned to appreciate Captain Drouillard's worthy qualities of heart and head, and he has proved an honored and useful citizen of his adopted State.

For many years he successfully managed the valuable estate inherited by his wife, and during his residence in Nashville he won the confidence and esteem of all who knew him. Modest, retiring, generally reticent, he sometimes seemed cold and distant in manner, but his real nature was warm and sympathetic. In his business relations he was invariably considerate and just, a gentleman by instinct. A faithful and devoted husband and father, he appeared to the greatest advantage in his own home, surrounded by his family, or in the limited circle of his intimate friends.

For some years past the Captain has been in failing health, and has lived a somewhat retired life, but his sudden death was a painful surprise to his family and friends. It will be greatly regretted by his old commander and his Army comrades. He was a familiar figure at their annual gatherings, and there will be many a deep sigh and sad reflection when they learn that he has passed away.

We will not tell of the sorrowful home and its tender attachments. A light has gone out there that can never be rekindled on this side of the far country.

G. P. T.

Nashville, October 22, 1892.

FREDERICK SCHWATKA.

No. 2389. CLASS OF 1871.

Died, November 2, 1892, at Portland, Oregon, aged 43.

FREDERICK SCHWATKA was born in Illinois in September, 1849. His parents were natives of the Scandinavian Peninsula, who, joining an early band of immigrants, came to the United States just before the outbreak of the war with Mexico. They established themselves temporarily in Illinois, where Frederick was born, but soon afterwards took part in the movement to the newly acquired territory on the Pacific and, on the completion of their long and dangerous overland journey, settled in Olympia in Oregon Territory. Save that they were drops in the first great wave of migration, that swept across an ocean and a continent in search of new homes and more hopeful surroundings, but little is known of them. They were thrifty substantial folk, good citizens of the State in which their lot was cast, and doubtless exemplified, in their lives, the homely but useful virtues of the sturdy stock from which they came.

Schwatka, who had profited fairly by such meagre educational advantages as were obtainable in the new Northwest, entered the Academy in 1867. He took a fair standing in his class from the first, taking not unkindly to mathematics, but showing a decided preference for science and the languages, and an especial aptitude for natural history, in which he was destined later to gain considerable distinction. He will be best remembered, however, for his inexhaustible cheerfulness and good nature, which never seemed to forsake him under the severest trials or in the most unpromising situations. There was no state of affairs, however distressing, in which he was not able to discover a ridiculous side, or out of which he was not able to deduce a humorous conclusion. He was always ready for a practical joke, in which he was quite willing to be accounted the

principal sufferer, so long as it contributed to the general stock of amusement. A harmless irony and a quaint humor adorned his conversation, and made him always a welcome visitor in the rooms of his classmates and friends.

Upon his graduation in 1871, Schwatka was assigned to the Third Cavalry and joined that regiment in Arizona, in October of the same year. His service, in campaign and in garrison, was that of all young officers of his arm in the disturbed period between 1871 and 1878. His active and inquiring mind was not satisfied with the routine of cavalry service, however exacting, and he found vent for his energies in the more congenial study of Indian languages and in practical work in chemistry, zoology and botany for which he had always had a decided taste. While serving in the department of the Platte, he began a course of medical study under the direction of the post surgeon, and carried it forward to completion by attending the junior and senior lectures in New York and Albany in order to enable him to graduate within the limited period of leave which he had been able to obtain for this purpose. Soon after his graduation, he appeared before the board of surgeons for examination with a view to entering the Medical Corps and, although unsuccessful, from a want of training in hospital work, passed a most creditable examination.

In 1876 the news was brought from Repulse Bay, by Captain Barry, an Arctic whaler, that a party of Esquimaux had brought to his ship one of Sir John Franklin's spoons which had been taken from a cairn, distant about 700 miles from the cruising grounds. They also reported that other relics, including some books and papers, had been deposited in the cairn. Captain Barry's story aroused great interest in New York, and as the Government seemed disinclined to set on foot an official investigation, the matter was taken up by private individuals, and an expedition was organized under the direction of Chief Justice Daly, the President of the Geographical Society, and Mr. Morrison, the head of a shipping firm having extensive interests in the Arctic whaling grounds.

Lieutenant Schwatka, who had volunteered his services, was selected to take charge of the expedition, and sailed for the north in the schooner *Eothen* in June 1878. The party was landed at the head of Repulse Bay, and entered at once upon its duty of exploration. From its point of landing a sledge expedition was undertaken to King William's Land, involving over 3,000 miles of travel. The result of Schwatka's endeavors was to determine in the negative all hope of finding any written records of Franklin or his companions. The fact of the existence of the box, of which the Esquimaux had brought an account to Captain Barry, was established, although the box and its contents had disappeared some thirty years before. Some relics of the ships were found, the remains of an officer of the Franklin party were discovered, and the account of the retreat and tragic death of the survivors of the crews of the *Erebus* and *Terror* was obtained from the testimony of natives who had been witnesses of the facts. Schwatka's special contribution to Arctic knowledge consisted in his demonstration of the fact that white men, by conforming to native habits, and subsisting, if need be, on native food, can maintain existence in the extreme cold of the Arctic regions, not only without danger to life, but with such reasonable immunity from hardship as to enable useful scientific work to be successfully carried on.

The results of Schwatka's journey were received with the greatest interest throughout the civilized world. The excellent character of his work was recognized and commended, especially by explorers like McClintock and Hayes, who had themselves been identified with the early searches for the survivors of the Franklin expedition.

In the belief that the scientific work in which he had achieved such marked success, offered greater promise for the future than seemed open to him as a subaltern of cavalry, Schwatka resigned his commission in the Army on January 31, 1885, and began the work in which the brief remainder of his life was passed, of collecting and disseminating information relating

to the topography, meteorology and natural history of the North Polar Region.

His latter explorations were carried on with zeal, energy and intelligence, in the face of great danger and difficulty, and he succeeded in adding not a little to the existing stock of knowledge in relation to the river and mountain systems of the Alaskan Peninsula. In 1885-6 he conducted an important expedition along nearly the entire course of the Yukon River, following in part the route taken by Lieutenant Raymond of the Engineers. In 1886 he explored the region between Mount St. Elias and the sea, in the course of which he discovered and mapped the lower courses of the Jones River.

During the last ten years of his life, not a little of his time was devoted to the preparation and delivery of courses of lectures on Arctic subjects, and in literary work of similar character. While thus engaged, he died suddenly at Portland, Oregon, November 2, 1892.

Schwatka will be best remembered as the leader of the last, and, in some respects, the most successful of the long series of expeditions sent out in quest of knowledge regarding the fate of Sir John Franklin and his gallant companions. It was his good fortune to find and lay before the civilized world the last evidences which it was possible to procure of their northward journey, of their resolute and successful search for a northwest passage, of their difficult and disastrous retreat, and of their brave but hopeless attempt to reach relief in the direction of Hudson's Bay. In doing this he has rendered a memorable service to geographical science, and the story of his difficult but unfruitful search will be long and kindly remembered by those who appreciate his unselfish and successful endeavors to extend the horizon of Arctic knowledge.

CLASSMATE.

JOSEPH H. POTTER.

No. 1188. CLASS OF 1843.

Died December 1, 1892, at Columbus, Ohio, aged 70.

GENERAL JOSEPH H. POTTER, of the U. S. Army, was born in New Hampshire October 12, 1822, and appointed a Cadet from that State to the Military Academy, entering July 1, 1839 the class of 1843 now become celebrated.

The members of this class had become well settled in their profession when the Mexican War broke out. That war gave them an opportunity for early and immediate distinction as young men, and those who survived, at the breaking out of the Rebellion, stepped naturally forward in the prime of life wearing honors for the gallant experience of their early days. This class was not alone; for there were others of about the same date that contributed their just proportion of candidates for distinction on both sides.

The experience gained in the Mexican War was a strong recommendation to favor with General Scott and lesser officers who were in authority at the opportune moment when commands were seeking leaders on both sides of the Civil War.

General Potter, the subject of this sketch, first served in the war with Mexico, on Taylor's line. He was in the gallant Seventh Infantry at Fort Brown, when the ball was opened May 3, 1846, by the week's bombardment of that field work before relief came from General Taylor in person.

Lieutenant Potter was severely wounded in the attack on Monterey, which took place upon the advance of Taylor's army to that City, September 21 and 22, 1846; he received a brevet for his gallantry in storming the enemy's works.

After the Mexican War, Lieutenant Potter served on frontier duty as an officer of the Seventh Infantry in the Utah expedition, and in New Mexico until the breaking out of the Rebellion. He became Colonel of the Twelfth New Hampshire Volunteers, September 27, 1862, and with his regiment was attached to the Army

of the Potomac. He was engaged in the battle of Fredericksburg and in the battle of Chancellorsville where he was severely wounded, taken prisoner by the enemy, and soon after paroled.

After exchange he became commander of a brigade in the Army of the James, and was in the field actively engaged with his command until the final surrender of Lee's army at Appomattox Court House, April 9, 1865.

General Potter was brevetted for the battle of Fredericksburg and of Chancellorsville, and finally as a Brigadier-General for gallant and meritorious services in the campaign terminating with the surrender of the insurgent army, under Robert E. Lee.

After the war he was appointed Lieutenant-Colonel of the Thirtieth Infantry, July 28, 1866, and became Colonel of the Twenty-fourth Infantry in December, 1873, and was appointed Brigadier-General April 1, 1886, retiring by operation of law for age in the same year.

Such in brief, is the record of a fine soldier, who did his duty fully and energetically wherever placed. He was not fitted by nature to advance his own interest by those arts which are often more successful than the hardest service, in securing brilliant rewards.

Standing next below General Grant on his class roll, like him he was undemonstrative, and content to do his duty wherever placed, but unlike the former, he was not fortunate in the event. Taken prisoner at the beginning of the war in New Mexico, he suffered, with many others, from the unjust prejudice with which such accidents were viewed by the authorities under the excitement of the opening of the war. But gradually his staunch soldiership, and his readiness to shed his blood for the cause in which he fought, as he had already done in Mexico, brought him that respect due to strong character and brave endurance. To those who knew him, the final recognition of his services, by his appointment to a Brigadier-General's commission, seemed a graceful act, and was warmly approved by his old comrades in arms.

General Potter was a man of true courage; calm and strong in what he esteemed the right; singularly free from all pretence

and disposition to trumpet his own fame; but rather inclined, in his modesty to leave his merits undiscovered, even though he should become a martyr to neglect, or monument of injustice. General Grant personally knew his value, and endeavored to secure him his due promotion immediately after the war, upon the reorganization of the army, but he was over ruled, and his recommendation in this case set aside.

General Potter was for several years Governor of the Soldiers Home, where his careful management again placed that beneficent institution upon its greatly improved foundation, and brought it more thoroughly in accord with the wants of the army, and the intention of its founders.

For many years General Potter suffered from ill health, due to early and constant exposure in line of duty, to which he at last succumbed on the 1st of December, 1892.

"Him only pleasure leads and peace attends;
Him, only him, the shield of Jove defends
Whose means are fair and spotless as his ends."

S. B. HOLABIRD

BENJAMIN W. BRICE.

No. 580. CLASS OF 1829.

Died, December 4, 1892, at Washington, D. C., aged 86.

Brigadier and Brevet Major-General BENJAMIN WILSON BRICE was born in Harrison County, Virginia, (now West Virginia), November 30th, 1806. He had lived in every decade of the nineteenth century.

In infancy his parents removed from Virginia to Newark, Ohio, which place was his home for many years.

He entered the Military Academy from there in 1825, and was graduated in 1829.

Upon graduation he was assigned to the Third Infantry as Brevet Second Lieutenant, and served in the Infantry until the

13th of February, 1832, when he resigned from the Army and entered the legal profession, wherein he was eminently successful. Subsequently he was appointed Judge of the Court of Common Pleas. His opinions were noted for their clearness, brevity, and his remarkable familiarity with the laws, and it is said that while on the bench no decision of his was ever reversed.

Resigning from the judiciary he became Adjutant General of the State of Ohio, and served as such until the commencement of the Mexican war.

In March, 1847, he re-entered the Army for the war, as Major and Paymaster, was mustered out and returned to private life in March, 1849.

In February, 1852, he once more entered the Army as Paymaster, with the rank of Major.

His subsequent promotions were: Colonel and Paymaster-General November 29th, 1864, and Brigadier-General July 28th, 1866. He was retired at his own request January 1st, 1872.

The amount of money disbursed to the Army during our late war, under his direction, was enormous, exceeding one thousand million dollars. The vast amount of bureau work this entailed was disposed of by him with wonderful facility and promptness, and called forth the commendation of those highest in power, as well as the admiration of his brother officers and assistants.

At the close of the late war it was General Brice's plan, adopted by the Secretary of War, which sent all regiments to their several States, and to the immediate vicinity of the homes of the men, where they were met by paymasters and immediately paid off in full. No end of confusion and trouble was thus saved to the country. Therefore, to him belongs much of the credit for the quiet and orderly manner in which our vast army was mustered out and returned to the peaceful pursuits of civil life.

General Brice had remarkable physical health, and he retained his mental vigor up to the hour of his death.

W. B. R.

ROBERT LONDON.

No. 2485. CLASS OF 1873.

Died, December 12, 1892, at Birmingham, Ala., aged 42.

The news of the death of Captain ROBERT LONDON was received with profound grief, taken away in the very prime of life, when his training and education best fitted him to be of service to his country, his loss is most keenly felt.

To his friends, the members of the class of 1873 and the Fifth Cavalry, to which regiment he belonged, his loss is most personal.

We, who knew him as a classmate from '69 to '73, need no one to remind us of his generous, manly and lovable disposition. The image of Bob London recalls the happy days when we had the world before us, with no thought of death or sorrow, save as a remote contingency, too distant in the future to be considered.

His death adds one more to the list of names of the class of '73 that have gone before, viz : Bailey, Beacom, French, Casey, Walker, Holmes and Knapp.

His death can be traced directly to exposure in the field in the Indian Territory with Troop L, Fifth Cavalry, in the winter of 1886-87, during which time he contracted pneumonia, from the effects of which he never fully recovered.

As an officer in his regiment he bore the character of which his early life gave sure indication. He was brave to the point of gallantry, high-minded by nature and instinctively just, he displayed a marked capacity of mind that would have secured success in any field had he lived.

His military career is now a part of the history of the Fifth Cavalry.

He was born in North Carolina and graduated at West Point in 1873, being assigned as a Second Lieutenant to the Fifth Cavalry and joined at Camp Grant, A. T., December 12, 1873.

He took part in the Apache campaign of 1874 and was

engaged in a combat near old Camp Pinal; the six affairs in the Pinal and Santa Teresa Mountains, north of San Carlos Agency and south-east of Big Canon (where the murderer of Lieutenant Almy was killed).

He was commended in the official report for valuable service during these operations, and was twice nominated to the United States Senate to be a Brevet First Lieutenant, to date from April 3, 1874, for gallant and distinguished services in the campaign against the San Carlos Apache Indians.

He served at San Carlos Agency and at Camp Apache, with tours of field service until June, 1875.

When the regiment was ordered to the Department of the Missouri he marched by the way of Fort Wingate, Santa Fé and Fort Union to Fort Lyon, Col., thence to Fort Gibson, I. T.

His next service was at Jefferson Barracks until June, 1876, when he rejoined his troop and took part in the campaign against the hostile Sioux in the Black Hills, of Wyoming, and the Big Horn and Yellowstone expedition and was engaged in the affairs on the Cheyenne River and at War Bonnet, Wyo., and in the skirmishes at Slim Buttes, Dak.

From Fort Russell, Wyo., his next station, he was assigned as Quartermaster of a battalion of the Fifth Cavalry, operating in Northern Wyoming, and in field operations in Idaho Territory during the summer of 1878.

From his next station, Fort Rawlins, Wyo., he served with the reserve of the Ute expedition until November, 1879.

During the more quiet years that followed this period of active campaigns, up to the date of his death, his performance of duty was characterized by thoroughness and efficiency.

The deep regret of his Regimental Commander was expressed in Orders No. 77, Fort Reno, Oklahoma Territory, December 16, 1892, in which, after reciting some of his most important services, is paid the following tribute to his memory:

“During his period of service he had the confidence of his superiors, the respect and admiration of those with whom he was thrown in contact.

An officer of marked ability, performing thoroughly and well every duty assigned him. Captain London was a man of sterling qualities, faithful as a friend, genial as a comrade and honorable as a man ; his memory will ever be revered by the regiment to which he was so much endeared. As a mark of respect the officers of the regiment will wear the usual badge of mourning for thirty days."

G. H. P.

JOHN M. BRANNAN.

No. 1081. CLASS OF 1841.

Died, December 16, 1892, at New York, N. Y., aged 74.

JOHN M. BRANNAN was born in the District of Columbia. Appointed from Ind.; was graduated at Military Academy in the class of 1841, being assigned to the First Artillery with the rank of Brevet Second Lieutenant July 1, 1841, and becoming Second Lieutenant May 16, 1842; promoted to First Lieutenant March 3, 1847; he was appointed Regimental Adjutant April 17, 1847, and so remained to November 4, 1854; he took part in the war with Mexico, being engaged in the siege of Vera Cruz, the battles of Cerro Gordo, Contreras and Churubusco, and the capture of the City of Mexico, being severely wounded at the latter; he was brevetted Captain August 20, 1847, for gallant and meritorious conduct in the battles of Contreras and Churubusco; he was promoted to Captain November 4, 1854, and served in the operations against hostile Seminoles in Florida, and on garrison duty to the breaking out of the war of the Rebellion, when he was appointed Brigadier-General Volunteers September 28, 1861; he commanded the forces engaged in the reduction of the enemy's works on the St. John River, compelling the evacuation of Jacksonville, Fla., and in the action of Pocotaligo, and was brevetted

Lieutenant-Colonel September 25, 1862, for gallant and meritorious services in the battle of Jacksonville, Fla.; he was promoted to Major August 1, 1863, commanded a division in the Army of the Cumberland, and was engaged in the action of Hoover's Gap, the advance on Tullahoma, and the battle of Chickamauga, being brevetted Colonel September 20, 1863, for gallant and meritorious services in that battle; Chief of Artillery and commanding Artillery Reserve in the Department of the Cumberland, being engaged in the battles of Missionary Ridge, Resaca, Dallas, and Kenesaw Mountain, the passage of the Chattahoochie, and the siege of Atlanta; he was brevetted Major-General Volunteers January 23, 1865, Brigadier-General United States Army March 13, 1865, for gallant and meritorious services in the campaign against Atlanta, Ga., and Major-General (same date) for gallant and meritorious services in the field during the war; he was honorably mustered out of the volunteer service May 31, 1866, and declined the appointment of Lieutenant-Colonel Twenty-Second Infantry July 28, 1866; was promoted to Lieutenant-Colonel Fourth Artillery January 10, 1877, and transferred to First Artillery March 16, 1877; on the 15th of March, 1881, he became Colonel Fourth Artillery, and was retired, being over sixty-two years of age, April 19, 1882.

General Brannan was noted for his energy and for his devotion to our noble profession. He won and retained the love of those who knew him, because of his warm and ready sympathy in times of trouble and danger. His kindness of heart and affectionate interest is particularly and vividly remembered by those who shared with him the anxieties of the terrible Yellow Fever Epidemics of 1847, 1873 and 1874.

But General Brannan's strongest characteristic was his buoyant hopefulness when all around him was gloom and despair, and many a comrade, who fought by his side, will remember how General Brannan's very presence in the hour of battle cheered the despairing and the faltering, when, as at Chickamauga, his ringing, inspiring words held firm the fast thinning line, and finally snatched victory from defeat.

General Brannan's name as a soldier is closely identified with the glory of the fields he helped to win, and will be long and gratefully remembered by the country he served so well.

FREDERICK T. DENT.

No. 1199. CLASS OF 1843.

Died December 24, 1892, at Denver, Colorado, aged 72.

GENERAL DENT, the subject of this memoir, was born in Missouri, December 17, 1820, and appointed to the Military Academy from that State; entered as a Cadet September 1, 1839, and was graduated July 1, 1843, and attached to the Sixth Infantry as Brevet Second Lieutenant. After frontier duty at Fort Townsend, and a brief service at Baton Rouge, Louisiana, he was promoted to the Fifth Infantry, March, 1846.

He served with his regiment at the siege of Vera Cruz, and with the army, on General Scott's line, participating in the battles in the valley of Mexico, including Molino del Rey, where he was severely wounded. He was brevetted First Lieutenant for gallant and meritorious conduct at Contreras and Churubusco, and Captain for gallantry in the battle of Molino del Rey.

After the Mexican War he was engaged in a variety of frontier and other services until 1855.

When the Ninth Infantry was raised, Captain Dent was selected and appointed one of its captains, which promotion took him to Oregon with his regiment, where he was engaged in scouting, Indian skirmishes and other duties until the breaking out of the Rebellion.

While Captain Dent was on duty in Oregon, a company of emigrants became lost and imprisoned by snows in the mountains. Captain Dent was detailed with his company to find them and bring them into the settlement, a service which he performed

with rare judgment and success, delivering the suffering emigrants from almost certain death.

In 1863 he was ordered east and took command of a regiment in the Army of the Potomac, and performed good service in the field.

Upon the appointment of General Grant to the position of Lieutenant-General, he selected his brother-in-law, Colonel Dent, as one of his aids, from which time he continued with General Grant. He served on his staff during the Richmond campaign, and upon the fall of the City of Richmond he was made its Military Governor.

In 1865 Colonel Dent was brevetted Brigadier-General for gallant and meritorious service in the field during the War of the Rebellion. He continued on the staff of the General-in-Chief, and when General Grant became President, General Dent was still retained on duty at the White House, where his amiability and unfailing courtesy will be remembered by all who came in contact with him.

While General Dent was not a brilliant soldier, he was a chivalrous and brave man and did his duty zealously, skillfully and well. While he owed much to his relationship to the great Union General of the War of the Rebellion, he was also handicapped by contrast as belonging to that distinguished class led by General William B. Franklin, and containing the eminent man who was twice chosen as President of the United States.

General Dent was of medium size, pleasing address and most amiable manners. His hard and continuous service and wounds told upon his constitution, which had begun to break, and led to his request for retirement after forty years faithful service.

S. B. HOLABIRD.

RUFUS INGALLS.

No. 1198. CLASS OF 1843.

Died, January 15, 1893, in New York City, aged 73.

Winter again brings the season of sorrow to men, for it is then that the skeleton reaper Death puts his keen sickle most surely into the ripened harvest of the race. It is the season when the strongest are stricken like the solitary oak of the fields, though it has been strengthened by storm and stress, though it has thus far escaped lightning and tempest, yet, suddenly, when the sap is frozen and the solid earth hardened by frost becomes unyielding, an unexpected blast lays the veteran low; so it is with hardy men, having, as it were, once too often faced the wintry blast, the weakened lamp is extinguished, the wasted breath is blown away and the startled companions, frail tenants of clay a moment longer spared, moralize or speak their futile pieces and go home to await themselves "the summons to join the innumerable throng that slumbers in the silent halls of death."

How thoroughly applicable appears the often recognized though grim likeness of the whitened head to the frosty winter, and the sere and yellow leaf that closes the dying year to the failing strength and weakened form that lies down to final rest.

The forces of men are spent like the seasons, and to each comes the period of repose.

The vital powers of the earth, locked in the arms of the all purifying frost, appear to sleep for awhile and then to burst into a new life: so man, laid away under earth's white mantle, is not left without hope that for him also an awakening light will at last be thrown, even into the darker recesses of the tomb.

With the incoming of the last year, death summoned the distinguished Quartermaster-General of the war, Major-General Meigs, to his last accounting, and with this new one of 1893, his chief associate and great field captain, Major-General Rufus Ingalls, has fallen asleep like a tired child, and been laid away under the snow at Arlington.

He sleeps in the thrice sacred soil of that mighty State, across whose scarred and burdened surface his master hand successfully formed almost innumerable marching train-columns into a vast organized machinery of war and its attendant material, munitions and supplies that never failed of a single purpose in any hour of trial, no matter how great or unforeseen.

General Rufus Ingalls was born at Denmark, Oxford County, Maine, August 23d, 1819. He was appointed to the United States Military Academy in 1839, and entered it with that remarkable class that included President Grant, Generals Franklin, Augur, Fred Steele, French, C. S. Hamilton, Quinby, Potter and others.

After he was graduated in 1843 he was assigned to the newly raised regiment of mounted rifles, whose colonel was the subsequently distinguished General, Persifer F. Smith, of Mexican War fame. He served with this regiment at Leavenworth and at Fort Jessup, Louisiana, until March, 1845, when he was promoted to the Second Dragoons; was engaged in the war with Mexico and soon distinguished himself in action at the skirmish at Embudo and conflict at Pueblo de Taos, for which he received the brevet of First-Lieutenant. After the war he went as Quartermaster with troops sent by water to California, where he was afterwards stationed, serving at Monterey, Los Angeles, etc., having been selected as Captain and Assistant-Quartermaster on the recommendation of General Jesup, Quartermaster-General. He was soon after assigned to duty at Fort Vancouver and employed in building quarters for and supplying the troops in that distant territory of Oregon, which was comparatively unoccupied and where all his duties were attended with unusual and peculiar difficulties, due to the gold excitement, high prices and scarcity of labor on that coast.

His great energy, fertility of resource and special fitness, led General Jesup to select Captain Ingalls to accompany the pioneer expedition of Colonel Steptoe's command in its march across the continent, from Leavenworth to California, by way of Salt Lake in 1854 and 1855; thence he went to Vancouver as member of a commission to settle the Indian war claims of Oregon.

It may be said of General Ingalls, as of many others, that it was in the school of the frontier, during his hard service there, that he learned the first practical steps in a profession in which he was to excel.

This great actual previous service experience of Captain Ingalls, immediately on the breaking out of hostilities in the late war, pointed him out as the man for the occasion when the serious business of the Army of the Potomac began. However he was first sent to Fort Pickens, but subsequently recalled and set to work to organize depots of supplies for the Army of the Potomac, accompanying it in its movement to the Peninsular under General McClellan, and in its subsequent operations, managing its change of base from the White House on York River to Harrison's Landing on the James, and its transfer thence to Alexandria; the march to Frederick, campaigns of Antietam, Chancellorsville, Gettysburg and Fredricksburg, Grant's Campaign of the Wilderness, and finally becoming the Chief-Quartermaster of all the armies operating around Richmond until the breaking up of the rebellion and end of the war.

Afterwards he was at the headquarters in Washington for a time, then Depot-Quartermaster at New York, San Francisco and Chicago, and finally was appointed Quartermaster-General, in February, 1882, retiring at his own request after forty years service, July 1st, 1883.

It will be seen that from the time the Army of the Potomac seriously took the field until the end of the war, General Ingalls was indented with it as practically its Chief-Quartermaster. Its misfortunes were not laid at his door and its frequent change of commanders did not appear to affect his position, for he had shaped its foundation elements and these were sound and solid whatever the result of its efforts; no one of its failures affected him. He was fortunate perhaps in possessing the confidence and friendship of General Grant, but not more so than many others; for he was in the first place a man of genuine personal power, and in his special line without a superior. His talent appeared to consist, as far as we can judge, in breadth and largeness of view, which en-

dowed him with singular foresight. He saw early the vast development that the contest would take and with what imperfect means and instruments it would be carried on; nevertheless, he went vigorously at work to supplement every failure, to anticipate every demand and to work steadily and effectively to a finally successful issue. He was a great organizer and quickly gave evidence of his ability and foresight in this line; for once having his vast transport and supplying machinery in working order, no matter what happened it never failed him.

These characteristics of his management enabled General Grant in his personal memoirs, while giving an account of the trying period of the Wilderness campaign, to remark as follows: "There never was a corps better organized than was the Quartermaster's corps with the Army of the Potomac in 1864. With a wagon-train that would have extended from the Rapidan to Richmond, stretched along in single file and separated as the teams would be when moving, we could still carry only three day's forage and about ten or twelve day's rations, besides a supply of ammunition. To overcome all difficulties the Chief-Quartermaster, General Rufus Ingalls, had marked on each wagon, the corps badge with the division colors and the number of the brigade. The wagons were also marked to note the contents; if ammunition, whether artillery or infantry; if forage, whether grain or hay; if rations, whether bread, pork, beans, rice, sugar, coffee, or whatsoever it might be. Empty wagons were never allowed to follow the army or stay in camp. As soon as a wagon was empty it would return to the base of supply for a load of precisely the same articles that had been taken from it. Empty trains were obliged to leave the road free for loaded ones. Arriving near the army they would be parked in the fields nearest to the brigades they belonged to. Issues, except of ammunition, were made at night in all cases. By this system, the hauling of forage for the supply train was almost wholly dispensed with. They consumed theirs at the depots."

With further reference to this matter of army transport and supply, it has been well said by one of the writers upon the

Franco-Prussian War: that "the movements of troops, combats "and battles, indeed all the outward visible signs of war, excite in "themselves general interest. But other agencies besides these "contribute their share towards the results of a campaign whose "labors when superficially regarded remain more or less in the "back ground, and yet exercise a prominent influence on the issue. "In their totality they form, as it were, the inner cogs and wheels "of the great army machinery, and experience has shown how much depends upon their working regularly." *

He loved the Army of the Potomac; he knew its strength and its weakness; its great possibilities and the tremendous difficulties under which it labored. It was probably on account of these facts that General Grant expressed the belief that in case of necessity, General Ingalls was the best man to command it. Like General Grant, he was a good friend and never failed those who trusted him, and if he carried this trait to a fault, it was a fault that leaned to virtue's side. His was a manly, strong personality, that impressed itself lastingly upon his associates. He liked to mix with men and he learned from the great book of human nature its many and varied lessons. He was devoid of cant and sham sentiment and hypocritical pretense; open, direct, forcible, picturesque and at times epigrammatic in his speech. He saw things plainly, felt keenly their bearings, spoke his mind freely, not to wound, but to awaken perceptions, to draw out the ideas of others and develop and illustrate his own. He was magnetic and personally attractive, and drew to himself many devoted followers and friends who admired his novelty of view, his tireless energy, indomitable will, his crisp sentences and genuine touches of human nature that surprised and delighted them. He had the magnanimity and generosity of character that belong to superior natures, and like greater men as well as lesser, he may have been sometimes imposed upon; but take him all in all, it will be a long time before we shall meet another as tried, as trusted, as true and in his particular sphere, as successful as he was in all the multi-

* Operations of the 1st Army Corps German Army, in the Franco-Prussian War, 1870-71. Wartensleben.

farious duties, responsibilities and difficulties of an exacting profession at a momentous crisis in his country's history. But "the end crowns all and that old, common arbitrator, Time, will one day end it."

"For thee, O now a silent soul, my brother
 Take at my hands this garland, and farewell.
 Thine is the leaf, and chill the wintry smell,
 And chill the solem earth, a fatal mother,
 With sadder than the Niobeian womb,
 And in the hollow of her breasts a tomb.
 Content thee, howsoe'r, whose days are done;
 There lies not any troublous thing before,
 N'or sight nor sound to war against thee more.
 For whom all winds are quiet as the sun,
 All waters as the shore."

S. B. HOLABIRD.

FRANCIS O. WYSE.

No. 933. CLASS OF 1837.

Died, January 21, 1893, at Pikesville, Md., aged 82.

COLONEL FRANCIS O. WYSE was born at Deer Park, near Pikesville, Baltimore County, Maryland, January 13, 1811. He graduated from West Point in 1837 and in the same year went into active service in the Seminole War in Florida. He served continuously throughout this trouble, after which he was engaged in moving the Cherokee Indians from Georgia, on this duty traveling through nearly all the Southern States on horseback. He was stationed in Augusta and Charleston, where he made many warm friends. He was with his regiment, the Third Artillery, throughout the Mexican War, being principally engaged around Tampico. He was brevetted Major for gallant and meritorious conduct in an engagement with the enemy at Calaboso River.

In a report of the engagement at Calaboso River, which took place in the Mexican War, Colonel L. G. DeRussey said: "For

the conduct of every man composing my command I have praise to bestow. There were instances, however, of extraordinary gallantry. Captain Wyse during the engagement acted with that steady courage and gallantry constituting the highest grade of military character, being constantly under the most direct fire of the enemy. His indefatigable services and endurance during the two subsequent days of skirmishing by day and watching by night are also gratefully remembered by me, and entitle him to our highest commendation." Colonel Wyse was wrecked on the steamship San Francisco after having left New York with troops for California, and for his gallant conduct on that occasion under the most trying circumstances he was presented by the citizens of New York a valuable sword bearing this inscription: "Presented to Brevet Major Francis O. Wyse, United States Army, by the citizens of New York, in testimony of their appreciation of his devotedness to the soldiers and fidelity to the interests of the service. New York, December, 1854." Colonel Wyse also received the thanks of the Legislature of Maryland for the same service.

He went to California in 1854, after the shipwreck of the San Francisco, and was on duty for seven or eight years, both in Oregon and California; also on duty at San Juan de Fuca pending the settlement of its possession by arbitration. In his younger days he was sent to Europe as bearer of dispatches, and visited the most interesting parts of the continent

During the first two years of the Civil War he was Muster-ing and Disbursing Officer in and near Baltimore, when feeling the injury received in Washington Territory, rendered him unable to perform active duty, he sought the benefit of the retired list, after twenty-six years of active service. The majority of the Medical Board having failed to recommend his retirement, he reluctantly resigned. He never recovered from the injury which he sustained to his limb in Oregon, which continually grew worse. He was made Lieutenant-Colonel of the Fourth Artillery in 1861. In 1879 he was reinstated and placed on the retired list.

The remainder of his life was spent quietly on his estate near Pikesville. He took great interest in National affairs, and kept

up a lively interest in everything pertaining to the Army. He married, in 1852, a daughter of Commodore Pope, of the United States Navy, and left a widow and five children.

Colonel Wyse was a gentleman of the old school, with a high and keen sense of honor from which nothing could induce him to swerve. With as kind a heart as ever beat under a soldier's uniform, always ready with kind words of sympathy for those in trouble, the poor and needy who sought him he never turned empty away. In all the relations of life he had the respect and affection of those by whom he was surrounded, and after a long, active and useful career he passed peacefully away amidst his family, to whom he was devotedly attached.

W. S. B.

ABNER DOUBLEDAY.

No. 1134. CLASS OF 1842.

Died, January 26, 1893, at Mendham, N. J., aged 74.

ABNER DOUBLEDAY was born at Ballston Spa, N. Y., June 26, 1819. He entered West Point September 1, 1838, being at that time a resident of Auburn, N. Y. His father, Ulysses F. Doubleday, was born in Otsego County, N. Y. in 1794; was a printer by trade; established a newspaper at Ballston, and another at Auburn which he published twenty years; was a member of the 22d Congress of the U. S. from 1831 to 1833, and was again elected to the 24th Congress, 1835-1837. Subsequently he removed to New York city where he engaged in the book trade. He died at Belvidere, Ill., March 11, 1866.

His son Abner, the subject of this sketch, had the advantages only of a public or private school education prior to his appointment as cadet. At West Point he was correct in his deportment, social and communicative with his companions, unobtrusive in

conversation, yet freely taking his part therein, and quite entertaining. He enjoyed a good anecdote and had some of his own to tell. He was rather averse to out-door sports and retiring in his manner. He was a diligent and thoughtful student, something of a critic, and fond of questions in moral philosophy. He was free from the use of tobacco, from profane words, or any vicious habit. It is not remembered that he was ever suspected of going to "Benny's," or visiting the "pirate" after taps, or doing anything that deserved extra hours of Saturday afternoon guard duty. In truth he was careful as to his demerit roll, for his first year showed only 24 against him, a small number. There is no recollection that he "scrubbed" for a corporalecy, yet presumably he did, as most all good plebes do.

Upon graduation in June, Doubleday was appointed, July 1, 1842, Brevetted Second Lieutenant of the Third Artillery. His first post was Fort Johnson, N. C. He had a tedious brevetcy. It was not until February 24, 1845, that he was appointed Second Lieutenant to fill a vacancy in the First U. S. Artillery. The war with Mexico soon broke out. Thenceforward promotions, though slow, as compared with later years, became more rapid. He was in that war from 1846 to 1848, engaged at the battle of Monterey, and in operations connected with Buena Vista. He was appointed March 3, 1847, First Lieutenant of the First U. S. Artillery; March 3, 1855, Captain; and May 14, 1861, transferred to the Seventeenth U. S. Infantry by appointment as Major; and September 20, 1863, Lieutenant Colonel. He was brevetted Lieutenant Colonel for his gallantry at Antietam; Colonel for his services at Gettysburg, and was commissioned September 15, 1867, Colonel of the Thirty-fifth U. S. Infantry. In the reorganization of the army in 1869 he was unassigned, but, later, assigned as Colonel of the Twenty-fourth U. S. Infantry, which position he held till the close of his thirty years continuous service, when, on failing health, he was retired, at his own request, December 11, 1873.

He received March 13, 1865, the brevets of Brigadier General and Major General, U. S. Army, for gallant and meritorious services during the Rebellion.

In the volunteer service of the late Civil War, he was appointed, February 3, 1862, Brigadier General, and November 29, 1862, Major General.

The condensed epitome of his services as given in "Cullum" serves merely as an index to the volume of his life, and but suggests the arduous marches and duties performed. Yet it is not the intention here to amplify it, except in a few leading points to which the attention of the country has, heretofore, been more or less directed.

In 1852, Doubleday, being then a Captain, and having a knowledge of the Spanish language, was appointed one of a committee to go to Mexico and examine into the claims of George A. Gardiner and one Mears. Gardiner had been allowed \$428,750, and Mears \$153,125 damages, as citizens of the United States, for the destruction of their mines in Mexico by reason of the war. It was alleged to Congress, after the allowance of these claims, that they were fraudulent. In the U. S. Senate the subject was referred to a committee, of which Senator Soule was chairman. That committee recommended, and the Senate approved, the appointment of a committee of five, two of which to be designated by the President, one from the Army and one from the Navy, to proceed to Mexico and to take the testimony and report. This committee, of which Doubleday was a member, met in New Orleans, October 25, 1852, proceeded to Mexico, kept a daily journal of their proceedings, took much evidence, all converging to one point, and returned to Washington January 14, 1853. They reported, as a result of their investigation, that Gardiner was not a citizen of the United States; that his claim, for silver mines destroyed, was wholly fictitious, fraudulent, and sustained by forged evidence; and that Mear's claim, engineered by Gardiner, for the loss of a quicksilver mine, was of the same character. The Senate committee approved the report, and action upon it was taken leading to the prosecution of Gardiner.

The bombardment of Fort Sumter by the Confederates under their General Beauregard, April 12 and 13, 1861, marks the most conspicuous date in Doubleday's history, bringing his

name prominently and permanently before the country. He was then Captain of Artillery. The beleaguered garrison at Fort Moultrie, under Major Robert Anderson, had held the indefensible works until it became manifest from the operations of the secessionists, and the growing excitement of the people, that it was in danger of being sacrificed in a disgraceful struggle with an infuriated mob. Major Anderson, without orders from his Government, made a coup-de-main in abandoning Moultrie, December 26, 1860. The rapidity and secrecy of the movement, requiring great caution and expedition, surprised and greatly chagrined the extreme secessionists who awoke on the morning of the 27th to see the old flag flying over Sumter. The better class of Charleston people could not but applaud the sagacity of Anderson. South Carolina seceded from the Union. Her sister states soon joined her, forming the Confederacy. The right of a State to secede was, possibly, then unsettled. The covenants of the Constitution made no provision for separation, in fact, prohibited the alliance of states. Secession was therefore revolution. The right of revolution is an extreme one, and cannot be defined. The *ultima ratio regum* must decide every case as it arises, and the justice of it must be determined by the enlightened opinion of mankind. The time had come, long dreaded by the wisest statesmen. The extremists on both sides had fanned the flame until it burst forth in the awful violence of a fratricidal war. The Kansas difficulties, John Brown's raid, and the advocacy by the "Charleston Mercury" of the re-opening of the slave trade, portended trouble. The time had passed for a peaceful solution of the slave question, and it was submitted to the arbitrament of war.

On the morning of April 12, 1861,—memorable day—at 4:30 o'clock the first gun from the hostile rebel battery opened its fire on Sumter. Darkness enshrouded the scene, lit up only by the incessant flashes from thirty guns and seventeen mortars, which the Confederates had planted on Morris, James, and Sullivan islands. After the sun had arisen, at half past seven o'clock, the guns of Fort Sumter, manned by three reliefs, into which the

small force was divided, began to reply, "the first shot being fired from the battery at the right gorge angle in charge of Captain Doubleday," who himself directed its aim. From that time, until the afternoon of the 13th, the fort was under a continuous fire from the hostile batteries; and, at last, with officers' quarters consumed by a suffocating conflagration from the hot shot of the enemy, ammunition and resources exhausted, and the contest entirely hopeless, it capitulated, the garrison being allowed by the courteous Beauregard, in consideration of its heroic defense, to retire with the honors of war. The worn out officers, including Doubleday, returned immediately to New York city where they were enthusiastically welcomed, and a medal in their honor presented to them by the Chamber of Commerce. Doubleday, with his fellow officers who survived, and many distinguished citizens, returned to Fort Sumter April 14, 1865, to raise again the stars and stripes over the fort amidst the rejoicings of a nation of freemen.

This one episode in Doubleday's life would have been sufficient honor for him and his comrades of Fort Sumter, and highly as they may have been subsequently distinguished, their chief place in the affections of their countrymen rests upon the recollection of that first and awful bombardment which they so heroically endured. It was scarcely exceeded by any of the war, and coming as it did, like a clap of thunder from a clear sky, made an impression, never to be effaced from the memory of those who lived in the dark days of '61.

Beauregard, the Confederate general, was one of the most earnest and extreme of the secessionists. His success at Sumter was the cause of great rejoicings at Montgomery, the capital of the Confederacy. Mr. President Davis, it was reported, took part in the jubilation, and, in making a speech to the crowd, said facetiously,

"With mortar, paixhan, and petard,
We tender old Abe our *beau regard*."

President Abraham Lincoln, though not scorning a witticism in private converse, was remarkably serious in his public

utterances. He accepted Mr. Davis's tender by a call for seventy-five thousand volunteers, to which summons the chivalry of the Union leaped like a greyhound, and the world knows the result.

It is a coincidence which cannot escape notice, that Doubleday and Beauregard, both so prominent in this first act of the drama, and both members of the Association of Graduates, have within the same academic year crossed

"that unknown river,
Life's dreary bound."

Soon after Sumter, Doubleday took part in the operations of the Army of the Potomac. Without commenting upon Groveton, Second Bull Run, South Mountain, Antietam, in the last of which he commanded Hatch's division, and gallantly held the right of the line, and passing over Fredericksburg and Chancellorsville, in both of which he participated, the battle of Gettysburg requires particular mention. The first day's fight was an important epoch in Doubleday's life. In temporary command of the First Corps he believed he had dearly earned promotion, and at the close of the day was surprised by an order of General Meade which assigned Newton to the permanent command of the Corps. He could not but be mortified at the order. Dwelling upon the injustice of it doubtless affected his spirits. It may have, insensibly, warped his judgment as to the motives of General Meade, and shaped his adverse criticisms as to the conduct and abilities of that justly eminent commander.

The history of the battle of Gettysburg has been well written by able authors, but possibly sufficient honor has not been given to the brave troops who fought on the first day. It is plain from the orders and dispatches of Meade, and from the orders of Lee to Imboden on the morning of the first of July, 1863, that neither of the commanders of the hostile armies contemplated a general engagement so soon. They both knew it was imminent. Both generals had made their dispositions to cover and keep open their lines of communication and retreat, Lee the most thoroughly perhaps, he having had more time to consider the emergency. Meade had wisely selected his battlefield, and Lee undoubtedly

expected to be compelled to meet him near the base of the South Mountain. Reynolds, in command of the left wing of the Union Army, had been thrown forward to Gettysburg. The cavalry division of John Buford was in advance, and occupied the town on the 30th of June. The same day Pettigrew, of the Confederates, with his brigade, was pushed forward from Cashtown by Heth to get shoes for his men. He was met by Buford's cavalry, and supposing an infantry force to be behind it, returned to Cashtown that evening without a contest. On the morning of July 1 Heth, himself, with his whole division, returned and pushed forward Davis's and Archer's brigades. Buford resisted the advance until Reynolds, who had passed the night at Marsh Creek, five miles away, came rapidly forward with the First Corps. Reynolds himself first appeared a few minutes before 10 A. M., and at once, as was his custom, pushed to the front with Buford. The Confederate brigades were then upon him. To replace the cavalry and form his line of battle he had not a moment to lose, nor any time to consider. With the utmost rapidity he directed the formation, and as the first division of his old corps came on the ground and deployed forward into line, a bullet from a Confederate sharp shooter at 10:15 A. M., pierced his head, and the great gallant leader was hushed in death. Doubleday was at this moment, as commander of the First Corps, engaged in forming his divisions in the proper order for battle. The attack of the Confederates was so sudden and warm that the regiments partially lined, at first gave way, and naturally, at the loss of Reynolds, who was in front of them, were thrown into some confusion. When Doubleday saw it he made the necessary dispositions to check the retreat and recover the lost ground. The regiments then on the ground soon reformed, behaved nobly, checked the Confederate advance, drove it back, capturing portions of Archer's and Davis's brigades. There was a lull in the battle. Heth, the Confederate chief of division, reported to Hill, his corps General, and to Lee, who by this time had come from Cashtown. Lee, at first objected to continuing the engagement, but upon Heth mentioning to him that Rodes had become engaged, as he heard

his guns on the left, and that the Federals would concentrate upon him, Lee consented that the fight should go on. Then Heth, with his whole division, supported by Pender's, moved forward again in terrible earnest. Within half an hour after his lines were formed and moved forward he lost, as he informed the writer, 2,000 to 2,300 men. He and all his brigade commanders were either wounded or killed. Rodes on the north, with his division from Middletown, supported by Early coming in from Heidleberg on the east with his division, and only resisted on the right of the Union line by a portion of the Eleventh Corps, which was disconnected from the First, there being a wide gap between them, Doubleday's Corps, the First, was, at 3:30 P. M. compelled, by the overwhelming force, to retreat to Cemetery Hill, which it did in good order. The part of the Eleventh Corps, isolated as it had been, was easily overpowered and gave way in much confusion. Part of the First Corps, especially of Morrow's brigade, maintained, under Doubleday's eye, its ground near the Seminary until the last moment, when nearly surrounded.

In the first day's fight at Gettysburg there were many heroes whose courage was never excelled, but the battle cannot be mentioned without a special heartfelt tribute to Reynolds who foremost fell, and to Buford who so long and stubbornly stemmed the Confederate tide, and so gloriously covered the Federal retreat.

The battle of the first day was a great blow to Lee's Army. It secured the position of Cemetery Hill for the Federal Army, and compelled the continuance of the battle there, holding, as it were, the two Armies in a vise until the contest closed.

When Howard, in command of the Eleventh Corps, arrived on the scene, having marched from Emmitsburg, he, by virtue of his rank, was entitled to the command of the field. In his dispatch to Meade of 9 P. M. in which he complained bitterly of being superseded by Hancock and Slocum, he asserted that he had fought the two corps engaged from about 11 A. M. till 4 P. M. But it is possible his chief attention was given to the divisions of the Eleventh Corps, one of which was held in reserve at Cemetery

Hill, for Buford, at 3:30 P. M., when the battle raged hottest against Doubleday's Corps, reported to Pleasanton that help was then needed and that there appeared to be no directing head. About that time the "superb" Hancock arrived at Cemetery Hill with orders from Meade to take charge. Howard, somewhat nonplused, told him Doubleday *had fallen back*, and Hancock, without taking thought or making further inquiry, noticed it in his dispatch to Meade. That general, giving more weight to the expression than at another time it would have received, assigned the command of the First Corps to Newton. It was too late to remedy the injustice done to Doubleday. There appears to be a weak spot in the character of every man. The bravest soldiers are not exempt from this failing of nature. It seems as if Howard's weakness was shown in the slur put upon Doubleday. With the sensitiveness of a brave officer, who had borne the heat and burthen of the day, Doubleday felt keenly the wrong done him when the command of the First Corps was taken from him, and given to one who, however worthy, bore a junior commission.

There has been some question made as to the relative importance of the first day's fight at Gettysburg. The publication of the Confederate as well as the Federal reports and correspondence in the volumes of the "War of the Rebellion" records furnishes all the data perhaps required by the careful student, who diligently sifts them, for a truthful compilation. Some who participated in the second and third day's battles have noticed lightly, if not slightingly, the first day's operations. General Humphreys, in his oration in memory of Meade at the Academy of Music in Philadelphia, said that "all knew that the second day's fight was the bloodiest struggle." General Sickles, in his evidence before the Committee on the Conduct of the War, said, "We in the Army do not regard the operations of the two corps under General Reynolds as properly the battle of Gettysburg. We regard the operations of Thursday and Friday, when the whole Army was concentrated, as the battle of Gettysburg."

These opinions take color from the fact that neither Humphreys nor Sickles was in the first day's fight.

The three days' battle of Gettysburg was a connected one. It must be regarded as one complete whole. It is folly to separate the days. But if supremacy must be given to one day over another it may reasonably be contended that the first day excelled in strategy, tactics, and hard, continuous fighting. Buford, at twenty minutes past three on the first of July, said that a tremendous battle had been "raging since 9:30 A. M. with varying success." Newton, who succeeded Doubleday in the command of the First Corps, designated the first day's fight in which Doubleday commanded, as a "bloody and important battle."

What the Union division and brigade commanders of the First Corps thought of it may be gathered from Wadsworth's, Morrow's, and other reports. The latter, fighting the first brigade in Wadsworth's division, reported that out of 496 men who went in, 79 were killed and 237 wounded, and from McPherson's woods, where Reynolds fell, to the barricade at the Seminary the field was strewn with the dead and wounded.

It is well to notice how the Confederate Generals characterized the first day's fight. Lee, in his report, when giving the reasons why he did not follow up the attack of the first day, said, the "strong position the enemy had assumed could not be attacked without the danger of exposing the four divisions present, *already weakened by a long and bloody struggle*, to overwhelming numbers of fresh troops."

And General Longstreet, in his report of the battle of the third of July, referring to Pickett's assault, said, "the distance to be passed over under fire of the enemy's batteries, and in plain view, seemed to be too great to insure great results, *particularly as two-thirds of the troops to be engaged had been in a severe battle two days previous, Pickett's division alone being fresh.*"

In the battle of the first day the troops of the Confederates engaged actively and hotly were four divisions with the full complement of Cavalry and Artillery, being nearly one-half of the Army of Northern Virginia. And the operations were under the eye of Lee, the commander of that Army, and Hill and Ewell, corps generals. The Federal Army, on the other hand, had but

one-third of its force, even if we count the Eleventh Corps—one division of which certainly was not engaged—and had the misfortune to lose at the beginning of the day its leading commander, and afterwards suffered a change of commanders on the field without an efficient general direction. Considering this, and the length of the contest, it may not be invidious to regard it as the most important day of the battle. It is true that the battle of the second day, while it lasted, from 4:30 to 7 o'clock, was terrific, although much of the Federal loss was occasioned by the faulty alignment of the Third Corps; and the battle of the third day, leaving out the immense bombardment of Artillery, which occasioned but little loss of life, occupied a much shorter time.

General Doubleday took part also in the second day's fight and was present on the third. His services did not end with Gettysburg, yet, practically, his conspicuous work was done.

After the war he paid some attention, in his leisure moments, to literature, writing his "Reminiscences of Forts Moultrie and Sumter," published by the Harpers, and subsequently his observations on "Chancellorsville and Gettysburg," being volume six of the Scribner series. He also published a pamphlet—"Gettysburg made plain, a brief account of the three days battle, with diagram, and 29 maps."

General Doubleday was married to Mary Hewitt. Her father was Robert Hewitt, a lawyer of Baltimore. Her mother died when the daughter was eight months old. Mary and her father then resided with her grandmother, Mrs. Francis Hopkinson, whose husband was the son of Francis Hopkinson, one of the signers of the Declaration of Independence. One of the brothers of the latter was the author of "Hail Columbia," and another, the chaplain who offered the first prayer in the First Congress.

After her grandmother's decease Miss Hewitt's home was with Colonel Charles R. Broom of the Marine Corps, whose wife was her aunt. He was then in command of the Marine Barracks at Washington, D. C. It was while she was with her aunt that she became acquainted with Captain Doubleday, and she was

married to him in 1852. Thenceforward she followed his fortunes with a heroic spirit worthy of her ancestors, and clung to him with devoted affection until his decease. She preferred to be with him wherever his duties led, and she had at Sumter and Moultrie a trying experience. At the abandonment of the latter she paced the beach, watching, most of the weary night. At different posts where her husband was stationed they passed through three epidemics, two of yellow fever and one of cholera. In Texas suffering many discomforts; in Florida, accompanying her husband rather than be separated from him for a year, from Fort Dallas to Fort Capron, where his men had to cut a road through, occupying eleven days, being a most weary journey. Every chance she got during the war she visited him; at South Mountain, Fredericksburg, and spent three weeks at the edge of Antietam battlefield, riding there from Harper's Ferry, sitting on the bottom of a mail wagon, being the only woman within many miles.

When she and the wives of the other officers returned from Charleston in 1861, she stayed at Willard's Hotel in Washington nearly three years. During that time she saw much of the leading Government officials. She was often at the White House and drove frequently with Mrs. Lincoln and the President. Though having the opportunity neither she nor her husband ever asked a favor, yet she believed the General never had justice done him in comparison with many others. The above incidents are gathered from her recollections, which cannot but be interesting. From her kind and mournful letters some particulars as to the character and closing scenes of the life of General Doubleday may be noted.

“In his retirement at Mendham he found pleasure in his studies. He was always a student, and although for years he had threatening symptoms of heart trouble, which finally closed his career, yet he bravely and serenely pursued his course. His mind was perfectly clear up to an hour before he died. The week previous he read two French books and was so engaged even the day before. During his sickness he was studying Sanskrit. The

night before he died he played his chess, trying and making problems of which he was very fond.

“Everyone who approached him during his sickness remarked upon his patience and gentle, uncomplaining spirit, though at times suffering acute pain. He was a man of iron nerve and determined will, but gentle, kind, and very considerate of others always. He could not be called delicate in build or health, and had but little sickness through his life. Of course the war told on him as he grew older, for the responsibility of the lives of thousands under him would leave some marks. He always spoke affectionately of his classmates.”

Mrs. Doubleday, as all her family had been, is a member of the Episcopal Church. The General was not in communion with it yet he was of a reverent spirit and devout in his meditations. As a proof of it two passages may be cited in which the same idea occurs. In his criticism on Chancellorsville he said: “All that remained for Sedgwick to do was to keep straight on the plank road toward Chancellorsville. Had he done so at once he would have anticipated the enemy in taking possession of the strong position of Salem Church and perhaps have captured Wilcox’s and Hays’ brigades. But it was not intended by Providence that we should win this battle, which had been commenced by a boasting proclamation of what was to be accomplished; and obstacles were constantly occurring of the most unexpected character.”

And in mentioning Pickett’s charge at Gettysburg and a mistake or misunderstanding by which supports failed him, he added: “It was not intended by Providence that the northern states should pass under the iron rule of the slave power, and on this occasion every plan made by Lee was thwarted in the most unexpected manner.”

From which it may be inferred that Doubleday did not believe in the apothegm that Providence is on the side of the heaviest artillery.

Bryant, in his *Thanatopsis*, must have had in contemplation such a life as Doubleday’s.

"So live that when thy summons comes to join
The innumerable caravan which moves
To that mysterious realm, where each shall take
His chamber in the silent halls of death,
* * * sustained and soothed
By an unflinching trust, approach thy grave
Like one who wraps the drapery of his couch
About him and lies down to pleasant dreams."

His funeral services were held in the Episcopal Church at Mendham, and thence the casket containing his body, covered by the old flag of Moultrie, was escorted to be buried at Washington, D. C. On passing through New York it lay in state in the City Hall on the 30th of January, for a few hours, when it was viewed orderly and reverently by thousands, many of whom were old soldiers who had served under the general. On the 31st, at Washington, it was followed by a long line of carriages containing Mrs. Doubleday and the funeral party, with distinguished officers and comrades as pall bearers, and was deposited, with a salute of musketry and parting bugle call, in the beautiful cemetery of Arlington.

Many were the tributes paid in the press of the day to the worth of the deceased. His bereaved widow received the condolences of hundreds of his friends. From the numerous eulogies and estimates of his character, a brief one may be cited from an able article written by Judge Slagle (who had been a judge advocate on Doubleday's staff), for the "Pittsburg Dispatch" of February 12, 1893: "Socially he was quiet and reserved, dignified but always kind and considerate, exemplary in all his habits, temperate and refined. He never drank or used profane language. At all times and in every respect a model gentleman, accomplished soldier, and unassuming patriot."

JOHN S. McCALMONT.

SAMUEL S. CARROLL.

No. 1754. CLASS OF 1856.

Died, January 28, 1893, near Washington, D. C., aged 61.

The committee appointed by the Commandery of the District of Columbia, Military Order of the Loyal Legion of the United States, to formulate resolutions upon the death of Companion Samuel Sprigg Carroll, Major-General, U. S. A., retired, has performed the duty assigned to it, and beg leave to report:

After brief illness, at his home in the District of Columbia on the 28th day of January last, Major-General Samuel Sprigg Carroll, U. S. A., sixty years of age, unconditionally surrendered to the Great Commander who shapes our destinies.

Following the simple but beautifully appropriate services at St. John's Episcopal Church, in this city, the members of his immediate family with personal friends, comrades of the Second Army Corps, and companions of the Loyal Legion, and the escort of troops befitting his rank, moved in solemn procession to Oak Hill Cemetery, took one last lingering look at their old friend, "Sprigg Carroll"—so brilliant and invincible in war—so companionable and lovable in peace—one last look—and the volleys were fired—and the bugle sounded "lights out"—and beneath the flag of his country and the sword with which he had maintained its honor—with the trefoil of his love upon his bosom, tenderly and reverently they laid his mortal remains in a bed of flowers, to rest forever and forever; and be it

Resolved, That in the death of Companion Samuel Sprigg Carroll we recognize the loss to the country of a superb and gallant soldier, whose daring leadership largely aided in making and perfecting the heroic record of the Second Army Corps of the Army of the Potomac; that, War Department Order dated February 1, 1893—the consolidated official service record of our deceased companion, an ideal record of an ideal American soldier—be inscribed on the books of this Commandery, it is:

"The painful duty of announcing the death of a veteran officer of the late war again devolves upon the Secretary of War. Major General Samuel Sprigg Carroll, U. S. Army, died at his residence near this city on Saturday, January 28, 1793.

General Carroll entered the United States Military Academy July 1, 1852, and was graduated therefrom July 1, 1856, and promoted to be brevet Second Lieutenant of Infantry the same date. On October 1, 1856, he became Second Lieutenant of the Tenth Infantry; he was promoted to be First Lieutenant of that regiment April 25, 1861, and Captain November 1, 1861.

Prior to the late war he served in the Sioux country at Fort Ridgely, Minnesota, and upon the Utah expedition of 1857, 1858 and 1859.

He was appointed Colonel of the Eighth Ohio Volunteers on December 15, 1861; became Brigadier-General, U. S. Volunteers, May 12, 1864; and was mustered out of the Volunteer service on January 15, 1866. He was brevetted Major-General, U. S. Volunteers, "for gallant and meritorious services during the Rebellion."

On the 22d day of January, 1867, he was appointed Lieutenant-Colonel Twenty-first Infantry; and on the 9th of June, 1869, was retired with the rank of Major-General, for disability from wounds received in battle.

He was brevetted Major, U. S. Army, "for gallant and meritorious services at the battle of Chancellorsville;" Lieutenant-Colonel, U. S. Army, "for gallant and meritorious services at the battle of Gettysburg;" Colonel, U. S. Army, "for gallant and meritorious services at the battle of the Wilderness;" Brigadier-General, U. S. Army, "for gallant and meritorious services at the battle of Spottsylvania;" and Major-General, U. S. Army, "for gallant and meritorious services in the field during the Rebellion."

He was engaged in the action of Kernstown, March 22, 1862; combat of Port Republic, June 9, 1862; battle of Cedar Mountain, August 9, 1862; skirmish on the Rapidan, August 14, 1862, where he was wounded; battle of Fredericksburg, December 13, 1862; battle of Chancellorsville, May 2 to 4, 1863; battle of Gettysburg, July 1 to 3, 1863; skirmish at Auburn, October 14, 1863; combat of Bristoe Station, October 14, 1863; Mine Run operations, November 26 to December 3, 1863; battle of the Wilderness, May 5 and 6, 1864; and battles about Spottsylvania, May 9 to 13, 1864, where he was twice wounded.

In all this varied service General Carroll bore himself gallantly as a leader of men. By his own valor he won the love and the confidence of his troops. His memory will be cherished as that of a commander who called upon no one to go where he was not willing to lead."

S. B. ELKINS,

Secretary of War.

That, in the death of Companion Carroll, the District of Columbia, wherein for many years he has been the quiet, unostentatious, dutiful citizen—uncomplainingly bearing the wounds and modestly the honors of his service—has parted with one of its most distinguished men, and this Commandery has met with a loss irretrievable in its significance.

“The bravest are the tenderest—the loving are the daring.”

Resolved, That the foregoing preamble and resolution be inscribed on the Commandry record, and an official copy—expressive of loving sympathy—be forwarded to the family of our late companion.

Respectfully submitted,

SIGNED, { JAMES B. COIT, Chairman,
GILBERT E. OVERTON,
NEWTON M. BROOKS,

Committee.

Washington, D. C., March 1, 1893.

ORLANDO L. WIETING.

No. 2360. CLASS OF 1870.

Died, February 4, 1893, at San Antonio, Texas, aged 47.

Captain ORLANDO L. WIETING was the second son of Rev. A. Wieting, formerly of Newport, Pa., and was born in Middletown, Pa., in the year 1846. His boyhood was spent in his native place, and in June, 1864, not yet eighteen years of age, he enlisted in the First Pennsylvania Light Artillery, and served with his regiment till the end of the Rebellion, being discharged in June, 1865. In October of the same year he was appointed Cadet at West Point from Pennsylvania. Graduating in June, 1870, he was appointed Second Lieutenant Third Cavalry, and resigned in December of the same year. While in civil life he lived in Washington and New York, but not finding the civilian's

occupation an agreeable one, he obtained an appointment as Second Lieutenant, Twenty-third Infantry, in July, 1872. He served with his regiment at different posts on the frontier till his health became impaired. He was promoted First Lieutenant in April, 1877, and Captain in July, 1890, and retired from active service in October, 1891, for disability in the line of duty.

Those of his class who entered the Military Academy with him in October, 1865, well remember his jovial, merry disposition, which nothing could suppress. He was the center of every frolic and did much to keep up the drooping spirits of several timid classmates during the trying period of plebedom.

In 1872 he married a daughter of the late General Israel Vogdes, then in command of Fort Hamilton, in New York harbor, who, together with three children, two boys aged 18 and 16 respectively, and a daughter, aged 14, survive him. His remains were buried in San Antonio with military honors.

CLASSMATE.

WILLIAM HOLMES CHAMBERS BARTLETT.

No. 429. CLASS OF 1826.

Died, February 11, 1893, at Yonkers, N. Y., aged 89.

PROFESSOR BARTLETT was born in September, 1804, in Pennsylvania, but as his parents removed to St. Louis while he was yet an infant, Missouri became the state of his adoption and his future home. During the period of his childhood and youth he had but few advantages, for his parents were not possessed of abundant means, and the opportunities for public school education were, in this comparatively new country, exceedingly limited. Notwithstanding these difficulties young Bartlett, by his great natural aptitude, very early attracted the attention of some of the more prominent men of his neighborhood, and they

enlisted the influence of Senator Thomas H. Benton in his behalf so successfully, that he was appointed a Cadet to the Military Academy in 1822, when he was but little over seventeen years of age.

So successful was his career at West Point, that he soon placed himself at the head of his class and maintained this position throughout the whole four years' course, graduating in 1826 with the highest honors in a class of forty-one members. During the last two years of his Cadetship he served as an Acting Assistant Professor of Mathematics, having thus early displayed evidences of that talent and aptitude for scientific subjects, which afterwards gained for him so distinguished a reputation.

Upon graduation he was promoted into the Army as a Brevet Second Lieutenant of Engineers, but was retained on duty at the Academy as an Assistant Professor of Engineering until August 30, 1829. During part of this time he was employed as an Engineer in the construction of Fortress Monroe, Virginia, and from 1829 to 1832 in that of Fort Adams, Newport Harbor, Rhode Island. Subsequently he was assigned to duty in the office of the Chief of Engineers at Washington, where he remained until November 22, 1834, when he was returned to the Military Academy as Acting Professor of Natural and Experimental Philosophy. This assignment was doubtless in anticipation of his promotion to the full professorship, for he succeeded his distinguished predecessor, Professor Edward H. Courtenay, when the latter resigned his position December 31, 1834, being appointed thereto by President Andrew Jackson, April 20, 1836. He administered the duties of this office until February 14, 1871, when, at his own request, he was placed on the retired list of the Regular Army as a Colonel.

The Military Academy dates its successful career as an educational and disciplinary institution from the assignment of Brevet Major Sylvanus Thayer to its reorganization and government, in July, 1817. His strong salient points of mind and character, that eminently qualified him for the execution of this important trust, were, according to General Cullum—"decision,

firmness, analytical power, organizing capacity, knowledge of agents, skill to control, high aspirations, purity of purpose, stainless honor, enlarged views, and towering ambition." The enlightened and cordial support of John C. Calhoun, Secretary of War, for the first eight critical years of his administration, and of Secretaries Barbour and Porter, during the remainder of his sixteen years of continuous command, enabled him to thoroughly impress these valuable characteristics upon a sufficiently large number of pupils, graduates of the Academy, who, in their turn, have happily exemplified his wise prevision in their lives and conduct.

This is especially true of three of his pupils, who afterwards administered for over forty years, the three most important departments of instruction at the Military Academy. These were: Mahan, of the Class of 1824, Professor of Military and Civil Engineering from 1830 to 1871; Bartlett, of the Class of 1826, Professor of Natural and Experimental Philosophy from 1834 to 1871; Church, of the Class of 1828, Professor of Mathematics from 1837 to 1878. All were head men of their respective classes and each established his respective department of instruction on essentially the same basis as it exists today. Mahan, the talented geometrician, Bartlett, the thorough analyst, and Church, the clear expositor, though very diverse in their special characteristics, were solidly united in their love and devotion for the Academy. The record and traditions of the Academic Board clearly demonstrate that the wonderful creation of Thayer's genius, received by these able men as a sacred trust, has been faithfully administered and transmitted, not only unimpaired, but with added luster, to their successors of to-day.

Professor Bartlett, on assuming the duties of his department, continued the text-books and methods of his predecessor, until he was able to make suitable modifications more advantageous to his pupils. Mechanics was taught from Courtenay's translation of Boucharlat until September, 1850, when it was replaced by Bartlett's Synthetical Mechanics. Some opposition having developed against this work, on the ground that it was of too elementary a

character for students familiar with the calculus, he prepared his *Analytical Mechanics* to replace it, and the latter was adopted as a textbook August 29, 1853. His "*Treatise on Optics*," the first of his text-books to be prepared, was introduced into the course February 16, 1839, and it continued to be used until it was superseded by his less difficult, but more comprehensive work, "*Acoustics and Optics*," September 27, 1852. "*Bartlett's Spherical Astronomy*," adopted by the Academic Board September 5, 1855, was the last of his series of scientific text-books. While all of these works were of a high grade, clearly and concisely written, and valuable contributions to the higher scientific education, his lasting fame will rest more solidly upon his *Analytical Mechanics*. This work passed through nine editions and was used in many institutions of well established scientific reputation. He always expressed a just pride in the success he had attained in its preparation, and it exhibits in a marked degree the special tendency of his own talent for generalization. He distinctly perceived that all natural phenomena are nothing more than particular exhibitions of a great general law, but yet capable of being most simply expressed by a single formula. His perception of this great truth is thus eloquently expressed in his preface:

"The design of the author is to give to the classes committed to his instruction, in the Military Academy, what has appeared to him a proper elementary basis for a systematic study of the laws of nature. The subject is the action of force upon bodies—the source of all physical phenomena—and of which the sole and sufficient foundation is the comprehensive fact, that all action is ever accompanied by an equal, contrary, and simultaneous reaction. Neither can have precedence of the other in point of time, and from this comes that character of permanence, in the midst of endless variety apparent in the order of nature. A mathematical formula which shall express the laws of this antagonism will contain the whole subject, and whatever of specialty may mark our perceptions of a particular instance, will be found to have its origin in corresponding peculiarities of physical condition, distance, place and time, which are the elements of this formula.

Its discussion constitutes the study of Mechanics. All phenomena in which bodies have a part are its legitimate subjects, and no form of matter under extraneous influences is exempt from its scrutiny. It embraces alike, in their reciprocal action, the gigantic and distant orbs of the celestial regions, and the proximate atoms of the ethereal atmosphere which pervades all space and establishes an unbroken continuity upon which its Divine Architect and Author may impress the power of His will at a single point and be felt everywhere. Astronomy, terrestrial physics, and chemistry are but its specialties; it classifies all of human knowledge that relates to inert matter into groups of phenomena, of which the rationale is in a common principle; and in the hands of those gifted with the priceless boon of a copious mathematics, it is a key to external nature."

Twenty years later, in the ninth edition of the same work, in referring to this formula, he says: "That formula was no other than the simple analytical expression of what is now generally called the law of the conservation of energy, which has since revolutionized physical science in nearly all its branches, and which, at that time, was but little developed or accepted. It is believed that this not only was the first, but that it even still is the only treatise on Analytical Mechanics in which all the phenomena are presented as mere consequences of that single law."

It is greatly to Professor Bartlett's credit that he held firmly to his purpose of laying the solid foundations of scientific principles in the minds of his pupils, and never yielded in after years to the more ephemeral and easier methods of the modern schools. He recognized the great and lasting value, to the young officer in his future military career, of brain development by the methods of analysis, and the vital importance of teaching him to think and reason for himself. His course of instruction was always regarded as the most difficult at the Academy, but its mastery gave an increased self-confidence and a readier willingness on the part of the pupil to meet manfully greater difficulties. His illustrative lectures, familiarly known to the Cadets as "Experiments," were always eagerly anticipated and were full of interest and

instruction, given as they were in an easy, fluent, conversational style.

In his daily intercourse with his pupils he had a kindly and considerate manner ; very patient and forbearing up to a certain point of dullness or stupidity. In such cases when the slower operation of the student's mind failed to point out the very evident next step, then he sometimes lost his patience and his temper, only however for a moment, for his kind-hearted affection was soon made manifest by renewed attempts at elucidation. He was very much beloved by his pupils for he always greeted them in a kindly manner, and was interested in their personal affairs in a fatherly way. His disposition was sunny and genial as a general thing and he was able often to gain many advantages for the Academy by overcoming opposition by gentle persuasion rather than by open antagonism. His devotion to the Academy was unbounded and so great was his love for the work he had to do with his classes, that when circumstances unexpected by him forced him to decide whether he should remain at the Academy or accept the very advantageous position pressed upon him in 1871, he found the decision not an easy one to make. It was only because the duties of the new position which he accepted demanded for a considerable period the continuous employment of all his analytical powers, that he was enabled to bear the separation from his *Alma Mater* with reasonable composure.

This change in his life was brought about in this way. Some time previous to his retirement he had been invited to examine into some questions relating to life insurance, as presented by the Mutual Company, of New York, and with the assistance of his colleague, Professor Church, he made an exhaustive study and report on the whole matter. This proved to be so valuable that he was not only invited but urged by the President of the Company, Mr. Frederick Winston, to accept the position of Actuary, and which he finally did. The remaining active years of his life were devoted to his new duties, and it was not till at the age of eighty-five he sought a well earned repose in his home at Yonkers, on the Hudson. In the performance of his duties as Actu-

ary he found time to solve many interesting problems, the results of which he published under the title "Mortuary Experience of the Mutual Life Insurance Company, of New York, from 1843 to 1874."

Near the close of the Academic session of 1840, Professor Bartlett, desiring to improve the course of Theoretical and Practical Astronomy, applied to the War Department for permission to visit and inspect the workshops and observatories of Europe. His application was favorably considered and his request at once granted. His report, submitted to Colonel Totten, Chief of Engineers, Inspector of the Academy, on February 16, 1841, is a masterly description of the principal observatories at Greenwich, Oxford, Cambridge, Dublin, Armagh, Edinburgh, Paris, Munich, and Brussels. After his return he made use of the knowledge he had gained in the equipment of the observatory of the Academy. A fine Transit was purchased November 7, 1842, and the Mural Circle July 16, 1844. With these as working instruments, to which was afterwards added a good Equatorial, he devoted all the time he could spare from the exacting duties of instruction in other branches of his course, to the faithful observation of the heavenly bodies and to such computations as were necessary for their reduction. The success that many of his pupils afterwards attained in the important boundary and exploration surveys testifies in a high degree to the value of his course of instruction, and to the thoroughness that he exacted from his pupils in their astronomical work.

He contributed many articles of a scientific character to the literature of his day, one of which, entitled "Strains on Rifled Guns," was of such value as to be preserved in the publications of the National Academy of Sciences. He had the honor of being one of the Corporators of this Institution, March 3, 1863, and was a member of the Philosophical Societies of Philadelphia and Boston. The College of New Jersey, Princeton, New Jersey, conferred the degree of A. M. on him in 1837, and Geneva College that of LL.D. in 1847.

While engaged in the construction of Fort Adams as a

young officer of Engineers he had the good fortune to engage the affections of Miss Harriet Whitehorne, daughter of Samuel Whitehorne, a merchant of Newport, Rhode Island. They were married February 4, 1829, and have enjoyed the rare felicity of loving companionship for more than sixty-four years. Of the eight children, the fruit of that union, three sons and two daughters are yet living, spared to comfort the loving mother and devoted wife in her declining years.

Professor Bartlett died at Yonkers, New York, February 11, 1893, in his eighty-ninth year, a sincere believer in the doctrines of Christ and in the hope of a blessed immortality.

P. S. M.

AUGUSTUS A. GIBSON.

No. 429. CLASS OF 1839.

Died, February 11, 1893, at Fryeburg, Maine, aged 74.

COLONEL GIBSON was the son of Abel and Ann (Howard) Gibson, and was born in Brownfield, March 31, 1819. He was a graduate of Fryeburgh Academy, and was fitted for West Point at the age of fourteen, but was obliged to wait two years for his body to grow to the required height before he could be admitted to that military school in 1835, graduating thence in the distinguished class of '39. He soon after entered the Mexican War, participating in nearly all the important battles of that campaign. In the late Rebellion he was devoted for a large portion of the time to the defense of Washington. After the war a commission of Brevet Brigadier-General was offered to him, but was declined. He had charge of Fort Warren when the Vice-President of the Confederacy, Alexander H. Stevens, was a prisoner there. He had charge of the prisoners at Fort Delaware, and for his kindness of heart to them, the prisoners presented him with a beautiful

Bible, now in possession of his daughter. He was also the recipient of a beautiful sword, the gift of the Commonwealth Artillery. After being in the service thirty-one years, he was retired from active service, December 15, 1870, and since that time has principally resided at Fryeburgh. In 1849 he married Sarah Knowles, of Boston, who died November 5, 1885, and was buried at Mount Auburn. He leaves two children, Mrs. Benjamin T. Newman, wife of the well-known artist, and Charles S. Gibson, of Great Falls, Montana. Funeral services were held February 13, conducted by the Rev. Mr. Stone, at the New Church, of whose faith both Colonel Gibson and his wife were cordial receivers, and his remains were taken to Mount Auburn to repose beside those of his beloved wife.—*The Academy Bell, Fryeburgh, Me.*

To the above sketch a few words more should be added respecting the religious faith and personal character of Colonel Gibson. Some twenty years ago, his attention being called to the writings of Swedenborg, at length he and also his wife became warm and earnest receivers of their heavenly doctrines, and thenceforth they never failed to speak enthusiastically, and exert their influence in their behalf. From the start he was also closely identified with the Fryeburgh society, whose worship he gladly attended, and whose welfare held a cherished place in his heart. Among the many substantial favors it received from his hand was the gift of a beautiful, sweet-toned bell, in memory of his wife, which was first rung on Easter Sunday, 1886. Personally, Colonel Gibson was a man of upright and estimable life, a very generous friend to the poor and unfortunate, and his bearing was marked by the gentlemanly courtesy and high sense of honor befitting the true soldier.—*Requiescat in pace.*

B. N. S.

CAPERS D. VANCE.

No. 3280. CLASS OF 1888.

Died, February 12, 1893, at Fort Douglass, Utah, aged 30.

Lieutenant Vance was appointed to the Military Academy in 1884, from Arkansas. He graduated in 1888, and was assigned to the Sixteenth Infantry, and served with his regiment in Utah, on the frontier, till his death.

SECRETARY OF THE ASSOCIATION.

PETER V. HAGNER.

No. 866. CLASS OF 1836.

Died, March 11, 1893, at Washington, D. C., aged 78.

PETER VALENTINE HAGNER, Colonel of Ordnance and Brevet Brigadier General, (retired), was born on the 28th of August, 1815, in Washington City, and died on the 11th of March, 1893, within a few yards of his birthplace.

He was the third son of Peter Hagner, first Third Auditor of the Treasury, who was appointed to office under the first administration of Washington, and remained continuously in official position until his resignation in 1850, a period of 52 years.

Peter Valentine Hagner was one of ten children who reached man's estate. Of the seven sons, three were officers of the Army, all of whom died in the service. He attended in Washington, the somewhat famous school of John McLeod, an irascible old Irishman, among whose pupils were many lads who subsequently achieved National distinction. He was afterwards a scholar at the Academy of the distinguished Salmon P. Chase, who, under the instruction of Attorney General Wirt, was then engaged in

the study of law, of which he became so illustrious an exponent, as Chief Justice of the United States.

Young Hagner's education was continued at St. John's College, Annapolis, Maryland, where he was still a student, when Governor Cass, then Secretary of War, a near neighbor and friend of his father, to the surprise of Mr. Hagner, sent him an appointment as Cadet, for his son. It was cheerfully accepted by him; for the military taste was an inherited one. Both his grandfathers had served in the Revolutionary War, and five of his uncles had been engaged in the War of 1812; two remained in the Army at the close of the war, and two younger uncles afterwards entered it. The young Cadet held a respectable rank, and was an officer in his class, though not among the first in scholarship.

The admirable General Order issued by General Flagler to the Ordnance Corps, which is appended, renders unnecessary any particular notice of the various stages of his military life. But it may not be out of place to refer to some personal characteristics and particular incidents of his life.

When General Scott was planning his movement against the City of Mexico he organized a siege train of heavy guns, under the command of Captain Huger, of the Ordnance, who selected Lieutenant Hagner and Lieutenant C. P. Stone, (afterwards General Stone) as his assistants. From the time of the landing and bombardment of Vera Cruz, the siege gun battery, under command of Lieutenant Hagner, was constantly in action, up to the firing of the last guns, which, discharged from one of the gates, and falling into the plaza, doubtless precipitated the evacuation of the city by Santa Anna.

The glories of that campaign belong to the world's history. All branches of the Army vied in their efforts to accomplish the great result; but the marked efficiency of the Artillery service under Duncan, Hunt, Drum, Huger, and their subordinates, was admitted by all. Among their conspicuous acts was the placing in position on the heights of Cerro Gordo of the heavy guns, which in the early morning, after a whole night spent in the toil of

dragging them up the mountain side, by an Indiana regiment, suddenly opened upon the astonished Mexicans, and dislodged them from their positions. For this particular work performed under his personal supervision, Lieutenant Hagner received the warm commendation of his superiors; and the brevet of Captain "for gallant and meritorious services in the battle of Cerro Gordo."

His long practice at Fortress Monroe Arsenal in experimental firing with great guns had given him a remarkable accuracy of aim, so that some of his companions said his twenty-four pounders were fired with almost the precision of rifles. During the campaign numerous instances of this were exhibited.

A sand-bag work, armed with heavy guns, under Hagner's command, in co-operation with the batteries of Drum and others, took an important part in the bombardment of the Castle of Chapultepec; all maintaining the high reputation for accuracy of aim, for which the Artillery service was distinguished throughout the Campaign. This sand-bag work received credit for a fortunate hit, (as under the circumstances, it may properly be called) by which a troublesome brass piece in the defences of the Castle, was dismounted by a cannon shot from one of the American batteries. A captured gun, bearing the indentation of a shot full in its muzzle, now at West Point, among the Mexican trophies, is understood to be the dismounted piece referred to. Mr. George W. Kendall, the well known editor of the *New Orleans Picayune*, who was present at the bombardment, mentions the incident as follows, in his fine work, describing the attack on Chapultepec among the other battles of General Scott's Campaign:

"Meanwhile another sand-bag work, intended to receive two American twenty-four pounders and a sixty-eight pound howitzer, had been constructed at an advantageous point on a slope running down towards the Molino del Rey, and about half a mile west of Drum's battery in the road. The work was served by Hagner, of the Ordnance Corps, and its effective fire was soon added to the bombardment; the distance to the southwestern angle of the Castle being about 1,200 yards. * * *

"It was evident, however, that the Americans had measured

the distance with great accuracy, their missiles causing much damage, more especially to the body of the Castle, while a thirty-two pounder, struck directly in the mouth by one of Hagner's round shot, was dismantled and rendered perfectly useless."

He received the brevet of Major "for gallant and meritorious conduct in the battle of Chapultepec."

With characteristic promptness he organized an Arsenal in the City of Mexico as soon as our army was established there, where repairs of captured arms and equipments, and the manufacture of ammunition from captured material and of various implements, were regularly conducted as in time of profound peace. He could never be idle, and his intelligent dexterity was evinced in many valuable forms. Always eager to promote the comfort as well as the good discipline of his command, he was the recipient at this time of several interesting memorials from the soldiers, showing their appreciation of his interest in their welfare.

His duties in the inspection and purchase of small arms in 1861-63, involving the outlay of enormous sums of money, averaging nearly a million of dollars a week, were performed with efficiency and the most absolute fidelity. Afterwards he became associated as an advisory member of a commission composed of the Hons. Joseph Holt and Robert Dale Owen, to audit and adjust claims and contracts respecting Ordnance supplies. The work was one of great labor and responsibility. The President of the Commission, in his report, says: "Major Hagner's duties were performed with fidelity, zeal and efficiency. From his long experience in such matters, his services were invaluable as they were arduous, and resulted, I doubt not, in saving large sums to the Treasury, which otherwise might have been lost."

His services in command of Watervliet Arsenal commencing in 1863, were continued until 1880, a period of seventeen years. During the war he employed there nearly 1,500 workmen in the preparation of ammunition and equipments, etc., and immense supplies of these articles were daily shipped thence to the armies in the field. While on duty there he received the further brevet

of Colonel and Brigadier-General "for faithful and meritorious services in the Ordnance Department." During his long stay at Watervliet he became so well known to the residents of the adjacent cities as to be quite identified with their interests. For many years he was a vestryman of the Episcopal Church at West Troy, and its Senior Warden. His ability, courtesy and zeal were generally recognized in such terms as the following, published by one of the Troy newspapers, after he had asked to be relieved: "Rarely has it happened that an officer so capable, energetic, faithful and accomplished as is General Hagner, who is so good as a man, so courteous as a civilian, so gallant and brave as a soldier, has been in charge at Watervliet. Not only does he love the service, but he discharges its duties with marked ability and with satisfaction to all."

Having decided to return to Washington, his birthplace, in June, 1881, at his own request he was placed on the retired list under Sec. 1243 R. S., having served as a Commissioned Officer consecutively for more than forty years.

His warm interest in Army matters never abated, and a carefully prepared communication addressed by him to the Hon. Martin I. Townsend, M. C., demonstrating the great military value of Watervliet Arsenal, and the unwisdom of relinquishing it, doubtless had great weight in causing the rejection of the project then much urged before Congress, to abandon that valuable point.

He was one of the founders of the Aztec Club, in the City of Mexico on the 13th of October, 1847; was always one of the most active members, and held the place of Treasurer for many years.

General Hagner was a man of distinguished presence and marked attractiveness of expression. He was married in 1853 to Miss Peyton, daughter of General Peyton, of Virginia. His wife was a devoted helpmeet, and aided most gracefully in dispensing the hospitality for which he was noted. After her death in June, 1891, his health steadily declined. In October last he submitted to a painful surgical operation, from which he never rallied, and

his strength gradually failed, until he breathed his last, tranquilly and without pain.

He was a man of strong convictions; pre-eminently devoted to his Country and to the Army; never abating his zeal in its service; and possessing a capacity and love for work that knew no fatigue.

In his private life he was noted for his affectionate, cordial and dignified manners, and was as sincerely beloved by his family and friends as any man could be.

He has left many good men behind him, but none better than himself. *

ORDNANCE OFFICE,
WAR DEPARTMENT,
Washington, March 16, 1893. }

ORDNANCE ORDERS }
No. 4. }

It is the painful duty of the Chief of Ordnance to announce to the Ordnance Department the death of Colonel PETER V. HAGNER, Ordnance Department, and Brevet Brigadier-General, U. S. A., retired. He died at his residence in this city on the 11th instant, after a long illness, and was buried at Oak Hill Cemetery, Washington, D. C., on the 14th instant.

General HAGNER was appointed a Cadet at the United States Military Academy from Washington, D. C., on July 1, 1832, and was graduated and appointed Brevet Second Lieutenant in the First Artillery July 1, 1836. He was appointed Second Lieutenant July 9, 1838, and from that date until March 7, 1867, when he was appointed Colonel in the Ordnance Department, he served in every grade in that Department from Second Lieutenant to Colonel. He was retired on June 1, 1881, at his own request, after nearly forty-five years's service as an officer in the Army, nearly forty-three years of which service was in the Ordnance Department.

This unusually long period of service was filled with important duties, faithfully, energetically and honorably performed.

He served in the Florida War with a field battery in 1836 and 1837; on the Canada Frontier during the Border Disturbances in 1838; at the Frankford Arsenal in 1838; at the Fort Monroe Arsenal, Virginia, from 1838 to 1842, and at the North Carolina Arsenal and Fort Monroe Arsenal again in 1842; on special duty inspecting and classifying muskets at various arsenals from 1842 to 1845; at Washington Arsenal from 1845 to 1846.

He served in the War with Mexico from 1846 to 1848, being engaged

with the siege train at the siege of Vera Cruz, and being also in the battle of Cerro Gordo; the skirmish of Amazoque; the battle of Molino del Rey; the battle of Chapultepec, and the assault and capture of the City of Mexico, where he was wounded at the San Cosme Gate. He was brevetted a Captain for gallant and meritorious conduct in the battle of Cerro Gordo, April 18, 1847, and a Major for gallant and meritorious conduct in the battle of Chapultepec, September 13, 1847.

He was on professional duty in Europe, inspecting laboratories, manufacture of percussion caps, and procuring information upon systems of artillery, and the armament and equipment of troops, 1848 and 1849. He was in command of the Charleston Arsenal, South Carolina, 1849 and 1850, and of the Frankford Arsenal, Pennsylvania, from 1851 to 1860 (a period filled with important work); he was also Inspector of Powder from 1851 to 1855, and a member of the Ordnance Board from 1854 to 1858. He was in command of the Leavenworth Arsenal, Kansas, and of the St. Louis Arsenal, Missouri, in 1860 and 1861. He served during the War of the Rebellion as Inspector of Contract Arms and Ordnance Stores from April, 1861, to December, 1863, and as member of the Ordnance Board in September, 1863. He was in command of the Watervliet Arsenal, New York, December 25, 1863, until the close of the War, and on March 13, 1865, he received the Brevet of Brigadier-General, U. S. A., for faithful and meritorious service in the Ordnance Department. He remained in command of Watervliet Arsenal until June 1, 1881, when he was retired.

During the above long service he served on many important boards, and is the author of many valuable reports and publications on Ordnance subjects.

He was a member of the Board for the trial of Major Houston's modified Gun-Carriage in December, 1866, and a member of a Board to consider the subject of Sea-coast Rifled Cannon and Ordnance equipments in December, 1867; a member of the Board to examine the Beaupre system of constructing cannon in September, 1868; a member of the Board to report upon various Ordnance matters presented by the Secretary of War and the Chief of Ordnance in March, 1870; member of a Board to modify Cavalry outfits in April, 1872; member of a Board to consider Captain Flagler's plans for transmission of power at Rock Island Arsenal in April and May, 1874.

General HAGNER'S service during his long military career has been characterized by a great devotion to duty, and an intense loyalty to the Ordnance Department, the service, and to his country. He always gave to his work close personal attention and great energy and industry. These latter qualities were especially valuable to the service in his command of the Watervliet Arsenal during the last two years of the War, in aiding the

Department to supply the immense quantities of Ordnance and Ordnance stores required by our large armies during those two years. During the same period he commenced, and carried to completion in 1866, the large new shops, and many other important improvements, at the Watervliet Arsenal.

He has been conspicuous throughout his career for his sensitive rectitude, and well-known courteous manners and hospitality.

From his retirement from active service until his death he has been a resident of the city of Washington, and since 1882 has been Warden of St. John's Church, and well known in Washington for his devotion to his duties and to the interests of the church and parish.

He has had a long life; filled with important duties, thoroughly and honorably performed, worthy of emulation, and has honored our service with one of its best examples of a valuable officer and Christian gentleman.

By command of BRIGADIER-GENERAL D. W. FLAGLER

CHIEF OF ORDNANCE :

CHAS. SHALER,

Captain Ordnance Department,

Principal Assistant.

OFFICIAL.

R. BIRNIE,

Captain Ordnance Department.

JOHN A. TOWERS.

No. 3102. CLASS OF 1886.

Died, March 23, 1893, at Anderson, S. C., aged 31.

JOHN A. TOWERS was the son of A. B. Towers, and was born in Anderson, South Carolina, October 28, 1862. He was educated at the schools of his village until 1880, when he was sent to Washington and Lee University, Lexington, Virginia, where he remained until June, 1882. While at Washington and Lee he took a Greek scholarship, and was beginning to make a name for himself in the University, when he received an appointment to a Cadetship at West Point from the Third District of his native

State. He passed the preliminary examination in June, 1882, and from the outset took the high position in his class which he maintained throughout the course. He graduated number six in a class of seventy-seven graduates, having been Corporal, Sergeant and Lieutenant in his Cadet company. As a Cadet, Towers was much liked by his own classmates, and had many friends in the other classes; his disposition and his manner were both manly and kind, and he was ever ready to give assistance to those who were less quick in mastering the knotty points of a lesson.

When, in June, 1886, he was graduated, he was assigned to the First Artillery, which regiment he joined at the Presidio of San Francisco in October of that year. During the first two years of his service at the Presidio, Lieutenant Towers went out much in the gay society of San Francisco, where he made many warm friends among both men and women. At his post he was a great favorite with the people of his own regiment and of the Infantry and Cavalry regiments which were then stationed at the Presidio; while as a duty officer he bore the very highest reputation. The death of his brother in 1888 cast a deep gloom over Towers's hitherto very bright disposition, and he seemed unable to shake off the anticipation of his own approaching end. Not long after this, continuing to fail in both health and spirits, he went on leave to Southern California, whence he returned greatly improved. In the summer of 1890, being offered the detail as Military Instructor at the South Carolina Military Academy, he seized the opportunity of returning to his native state, and of profiting by its grateful climate.

Of his services at this institution, of his professional ability and high personal character, of his zeal and manly attractiveness, the Superintendent, Colonel Coward, has written in terms of admiration and attachment. While serving in Charleston, in September, 1892, he was promoted to be First Lieutenant, and assigned to the Second Artillery. Shortly after this, his health became so bad that, by advice of the Chairman of the Board of Visitors, he went to Summerville, but receiving no benefit from this change, he asked to be relieved from his duties at the Mili-

tary Academy and went to his father's home in Anderson, S. C. Here, on the 23d of March, 1893, he died with unflinching courage. Orders announcing his death and services were published by the Colonels of the First and Second Regiments of Artillery, and by the Superintendent of the South Carolina Military Academy. The latter says of him: "Coming to this Academy at a time when many and fundamental changes had to be made in the regulations, this officer accomplished his work with a firmness and wisdom that has left a permanent impress for good upon the discipline of the institution. The Superintendent congratulates the Corps of Cadets upon the fact that their recent spontaneous testimonial of esteem and sympathy was made in time for him to respond in his own handwriting. The letter acknowledging their kindness was probably the last he ever wrote."

T. BENTLEY MOTT.

JOHN TREVITT.

No. 1217. CLASS OF 1844.

Died, March 24, 1893, at Mt. Vernon, N. H., aged 71.

Captain JOHN TREVITT was born in Mount Vernon in 1821. His father was James Trevitt, an officer in one of the New Hampshire regiments in the war of 1812. At the age of sixteen he went to Ohio to study medicine with his uncle, Dr. William Trevitt, who was then practicing in Perry County. From there he was appointed to the vacancy at West Point made by the graduation of William T. Sherman.

He was graduated in 1844 and served successively on garrison duty at Plattsburg, N. Y., in the Mexican War, and on the frontier. He attained the grade of Captain in 1856, and in 1861 resigned and returned to Mount Vernon. Love of home was one of his strongest characteristics, and after nearly twenty years of

Army life he was glad to settle on the farm that had been his father's and grandfather's, in one of the most beautiful regions of Southern New Hampshire. In 1862 he married Miss Ellen W. Stayner, who, with two daughters, survives him.

His life in Mount Vernon, though quiet, was a busy one. For many years he was almost the only man in the community who had a knowledge of surveying, and his services were constantly in requisition. His tact and judgment and business ability made him the adviser and helper of many who were glad to trust their affairs to him. As a staunch, but not a partisan Democrat, he served the town in the various public offices, and represented it two years in the Legislature.

For many years he was Treasurer of the Board of Trustees of the Village Academy, and carried on his shoulders almost alone the burden of its financial management. Although by preference a churchman—he was a consistent member of the only church in the town—Congregational—and was one of the few who in every church have to bear the responsibility of its business management.

His own private affairs were no light burden but he could never refuse calls for service that came to him as a citizen or a neighbor, and like many others, refused to see that he was over-working.

The natural result of over-taxed strength at last put an end to his active life. In the fall of 1887 he was stricken with apoplexy and for a long time his life was despaired of, but through attention, care and skillful medical aid he partially recovered, and though a great invalid, was able to enjoy his pleasant home and the devoted care of his wife and unmarried daughter. He died of paralysis March 24, 1893.

Captain Trevitt was mourned and gratefully remembered as a faithful and liberal minded citizen, a loyal and helpful friend, a kind neighbor and a loving husband and father.

L. E. AURYANSEN.

GUY E. HUSE.

No. 2780. CLASS OF 1879.

Died, April 30, 1893, in Guatemala, Central America, aged 38.

GUY EVANS HUSE, was born at West Point, N. Y., July 21, 1855. His school days were spent in England and Switzerland. At the age of 17 he returned to this country and was employed as an assistant in city and railway engineering till 1875, when he was appointed by President Grant, fifth alternate of the candidates at large for West Point. Five principals failed in June, and the fifth alternate entered the Military Academy the following September. The class was one of the largest and most brilliant classes ever at the Academy. During his first class year, Cadet Huse enjoyed the very unusual honor of an appointment as acting Assistant Professor, in the Department of Modern Languages.

On graduating, Lieutenant Huse was assigned to the Fourth U. S. Cavalry, where he was conspicuous in a roster of brave and accomplished officers, till he resigned in September, 1886. After resigning, Mr. Huse became a civil engineer, and found employment in railway construction, in South America.

On the breaking out of the war in Chili, where he was then living, he was commissioned a Major of Engineers in the Chilian Army, proper—that of Balmaceda. In the final battle, the plan of which was in great part prepared by Major Huse, his bravery and good conduct won the highest commendation of the Chilian War Department. President Balmaceda was the constitutional head of the party of Law and Good Government; but his Army was completely beaten, and Major Huse was compelled to avail himself of the asylum generously offered him by the Captain of the U. S. S. Baltimore, then at Callao.

Major Huse then returned to his profession of engineering, and it was while employed on the Tehuantepec Railroad, in Mexico, that he contracted the Isthmus fever, from which he finally died in Guatemala, C. A., where he had gone in search of health. *Requiescat in pace.*

SECRETARY OF THE ASSOCIATION.

E. KIRBY SMITH.

No. 1255. CLASS OF 1845.

Died at Sewanee, Tennessee, March 28, 1893, aged 69.

"In the bright, merry month of June," 1841, one hundred and twelve youths, representing nearly every state in the union, were admitted to the United States Military Academy. In the month of June, 1845, thirty-eight of that number passed their final examinations, and, dating from July 1, following, were attached to the various arms of service in the Army as Brevet Second Lieutenants. Seventy-four of the original one hundred and twelve had fallen by the way-side in the trying Olympiad between June, 1841, and June 1845.

Among those who entered the Academy in June, 1841, and who reached the coveted goal in June, 1845, was a bright, cheery, genial, cordial, frank youth from Florida. He was borne on the Academic rolls as Edmund K. Smith; and under that name was commissioned in the Army.

He was born in St. Augustine, Florida, May 16, 1824. His ancestors, of both branches of his family, had been connected with the Military service. A brother, who was graduated under the name of E. Kirby Smith, in the class of 1826, was then in the Army. He was killed September 8, 1847, in the assault on Molino del Rey, near the City of Mexico.

Edmund K. Smith, of the class of 1845, early became a favorite with his classmates. His genial temperament, and frank, cordial manners opened all hearts to him. I cannot recall having ever heard an unkind remark made about him. He soon became known as "Ned Smith;" but later on, the sobriquet "Seminole" was applied to him. This appellation was due to his nativity in Florida, and that Florida, not long previous, had been the seat of the Seminole War. "Seminole's" intellectual capacity was of the highest order, especially in Mathematicks and the associated sciences. With more devotion to study, he would have taken

high Academic rank in his class, but he was contented with assured graduation and entrance into the Army.

July 1, 1845, he was assigned, as Brevet Second Lieutenant, to the Fifth Infantry. After the three months graduating leave, he joined his regiment, then with the "Army of Occupation" at Corpus Christi, Texas.

In March, 1846, the Army of Occupation moved from Corpus Christi to a point on the Rio Grande, opposite Matamoros, Mexico. This movement brought on the war with Mexico.

On May 8, 1846, was fought the battle of Palo Alto. The Mexican Army, numbering between six and seven thousand combatants, was commanded by General Arista. The American Army, commanded by General Taylor, numbered about two thousand two hundred men of all arms. In this battle, Lieutenant Edmund K. Smith received "the baptism of blood."

The action was opened about the middle of the afternoon of the 8th, and continued till night-fall, without decisive results to either army.

During the night, the Mexican Army retreated and occupied a very strong position at Reseca de la Palma, about six miles from Palo Alto, athwart the line of march of the American Army from Point Isabel to Fort Brown. During the afternoon of the 9th of May, the American Army forced the Mexican Army from its strong position, drove it into a precipitous retreat, and compelled it to recross the Rio Grande. The Fifth Infantry, to which E. K. Smith was attached, rendered very distinguished service in the battle of Reseca.

August 27, 1846, Lieutenant Smith was promoted Second Lieutenant in the Seventh Infantry. With his regiment, he took part in the seige and capture of Vera Cruz, Mexico, March 9, 29, 1847. He participated, with his regiment, in the battle of Cerro Gordo, April 17-18, 1847. He was brevetted to date from April 18, 1847, First Lieutenant "for gallant and meritorious conduct in the battle of Cerro Gordo, Mexico."

He was with his regiment in the battle of Contreras, August 20, 1847. Again his gallant conduct deserved and received the

marked recognition of the government. He was Brevetted Captain, to date from August 20, 1847, "for gallant and meritorious conduct in the battle of Contreras, Mexico." "Brevet Captain E. K. Smith" took part, with his regiment, in the battle of Churubusco, August 20, 1847; in the assault on Moline del Rey, September 8, 1847; in the storming of Chapultepec, September 12-13, 1847; and in the final assault and capture of the City of Mexico, September 13-14, 1847.

The treaty of Guadalupe Hidalgo, ratifications of which were exchanged between the governments of the United States and Mexico in the spring of 1848, terminated the war, and brought peace to the two republics.

The American Army evacuated Mexico in the summer of 1848, and the different regiments were posted on the various frontiers of the country.

Here an explanatory fact may be appropriately given. It was not till after the close of the Mexican War, and the death of his brother, who was killed in the battle of Moline del Rey, and who had been known as E. Kirby Smith, that E. K. Smith, of the class of 1845, adopted the name E. Kirby Smith, and became generally known in the army, and subsequently throughout the country, on account of his distinguished career in the Confederate Army as "Kirby Smith."

From 1848 to 1849 Kirby Smith was on garrison duty at Jefferson Barracks, Mo. From October, 1849, to November, 1852, he was Assistant Professor of Mathematics at the Military Academy. He was promoted First Lieutenant, Seyenth Infantry, March 9, 1851.

From November, 1852, to the breaking out of the great sectional war in the spring of 1861, he was on frontier duty. March 3, 1855, he was promoted Captain in the Second Cavalry. His regiment was stationed on the frontier of Texas. In an action with the Comanche Indians, May 13, 1859, in Nestunga Valley, Texas, he was severely wounded. He was promoted Major, Second Cavalry, January 31, 1861.

April 6, 1861, Major E. Kirby Smith resigned his commission

in the Army of the United States, and cast in his fortunes with the Confederate States. However much some may be disposed to censure him for this act, now, after the lapse of more than thirty years, and after he has passed from amongst us forever, criticism would be out of place. That he was thoroughly sincere in the convictions that controlled his conduct in that crisis of his life, none, who knew him intimately, will ever doubt.

I regret that want of familiarity with the events of the service of Kirby Smith in the Army of the Confederate States prevents my giving a coherent narrative of it. Could I present such a sketch, perchance, it would possess little interest for any but his early cotemporaries. To the bulk of the active people of the country at this time, the events of the great sectional war are matters of past history.

That his services during the war were brilliant and distinguished was at the time, and remains to this day, a matter of common fame. That his services were eminently satisfactory to the authorities of the Confederate Government, and to the people of the Confederate States is attested by the fact that he passed through all the grades from Brigadier-General to General.

At the close of the war General Smith was, financially, a wreck, with a family, consisting of his wife and a number of children, to support. Without repining or weakness, with high resolve, with exalted integrity, and with firm self confidence, he betook himself, without previous training or experience, to civil pursuits.

He was first connected with a telegraph company; next with a Military School in Kentucky; then with the University of Nashville; and, finally with the University of the South at Sewanee, Tennessee. He passed the last Seventeen years of his eventful life as Professor of Mathematics in that seat of learning.

I recall with melancholy satisfaction the last time that I met Kirby Smith. The occasion was the meeting in New York City, March 3, 1892, of six of the survivors of the class of 1845 at a luncheon. Effort had been made to bring together all the surviving members of the class, but this was impossible.

The meeting was most interesting, and was highly enjoyed by all present. But a shade of perceptible sadness was present.

It was recalled that the class had entered the Military Academy one hundred and twelve strong; that only thirty-four of that number had graduated; and that, so far as could be learned, only about twelve still survived.

The occasion was fittingly described by the slight paraphrase, by one of those present, of the first stanza of Moore's touching address to an old friend:

" Long years have passed, old friends,
 " Since we first met in life's young day;
 " And many friends, long loved by us,
 " Since then have dropped away;
 " But enough are left to cheer us on,
 " When thus we are met;
 " And to sweeten the glass we fill to the many gone,
 " And to the few who are left us yet."

But the six classmates then assembled will never meet again. The swift-winged telegraph has informed the people of the United States that General E. Kirby Smith died March 28, 1893.

His remains repose in the little cemetery near Sewanee, on the crest of the Cumberland Mountains.

Vale, vale, et longe vale.

THOMAS J. WOOD,
 Class of 1845.

JAMES HARRISON HALL.

No. 2069. CLASS OF 1865.

Died, March 31, 1893, at Dayton, Ohio, aged 48.

JAMES HARRISON HALL, who died March 31, 1893, entered the West Point Military Academy September, 1861, graduated June 23, 1865, was assigned to the First Cavalry as Second Lieutenant, which he joined October 1, 1865, at Jackson Barracks,

La., remained with the regiment until October 26, 1865, when he was appointed Aid-de-Camp to General A. J. Smith, who commanded the Western Department of Louisiana, with headquarters at Alexandria, La. When the First Cavalry was ordered to the Pacific Coast Lieutenant Hall was relieved from staff duty and ordered to join his regiment, going by way of Carlisle Barracks, Pa., to conduct a detachment of recruits to it. Joined Regimental Headquarters at Drum Barracks, Cal., and remained with it from April to June, 1866, Acting Regimental Adjutant. At Fort Vancouver, Washington, June 1866, to August, 1867; Adjutant First Cavalry September 7, 1866; promoted First Lieutenant October 15, 1866; remained as Adjutant until he went on leave of absence December, 1869; resigned March 1, 1870.

He first reported with his class in June, but being several months under age he had to return home, reporting again in September, being then sixteen. Although the youngest member of the class his military bearing soon attracted the attention of the officers of the Academy, and from his second year was always a Cadet officer, and Adjutant of the Corps his last year. By his genial disposition when off duty, his gentlemanly bearing towards those with whom he came in official relation, though firm and just, he endeared himself to all.

After graduating and entering upon his duties of an officer he was noted for his ability, zeal and conscientious discharge of duty. Although with the regiment but a few years he won the love and respect of not only the officers of the regiment, but of all who knew him. His resignation was a surprise and disappointment to his friends, who wished him to remain in the career he had chosen, and for which he was so well qualified.

The "Necrology" of the year has in its sad list no name which brings to his companions more tender memories than that of J. Harrison Hall.

Those who were in the Corps with him will remember him as one of the most promising Esquires of all those who were

seeking knighthood. Handsome in person, bright in mind, kindly in disposition, the soul of honor, no one had brighter prospects in life, or stronger guarantee of professional success, than "Harry Hall," the Cadet Adjutant, of whom the class of '65 was most proud. Having been assigned to "the Cavalry," after a few months' service as Aide-de-Camp on the staff of General A. J. Smith he joined the First Cavalry (Old First Dragoons) on the "Pacific Slope" in the spring of 1866, prepared to take his share of the labor, and win such small glory as he might, in the exhausting work of successive Indian campaigns. As had been anticipated by his friends, the favorite of the Corps soon won the good will and esteem of his regiment, and when, in September, 1866, General Blake made him Adjutant of the regiment his appointment was received with pride and satisfaction.

From this time until he resigned his commission in the spring of 1870 he filled this position not only satisfactorily but with great credit to himself and to his regiment, and to his tact and administrative ability was due very much of the credit for the fine condition, discipline and splendid "Corps d'Esprit" of this historic command at that time.

Neither the rank nor opportunity for the greater distinction which comes with individual command, came to him, but when he left the service he was well known in all the regiments of Cavalry and the feeling was general, that we had lost one of our most promising officers and the Government a servant whose services would be seriously missed.

During these five years of Army life "Harry" had married, and the dull prospects of service where advancement must be waited for so long—the dreary wilderness in which it would be necessary to raise his family, made him decide to go back to the more alluring if more illusive life of a business man.

His wife's home, Dayton, Ohio, fixed the spot for making his venture, and here he settled and entered upon a business career. His life from that time until his death was spent in the usual routine of the business world and was not marked by any special event of importance.

Happy in his home life, his children, of whom he had four, who were rapidly attaining man and womanhood, when, in his forty-ninth year "the fell destroyer marked him for his own," and "Harry," in the very prime of life, surrounded by sorrowing family and friends, entered the boat and was ferried to the other side.

As one who knew him well, and loved him fondly, I love to linger over the thought of him, to think of the real power for good there was in his lovely character, and to fancy the brilliant caaeer he would have had if his had been the class of '61 instead of that of '65.

He was a natural soldier, with all of a soldier's instinct, a prince among good fellows, and in all of his relations in life, whether as Cadet, as officer, husband, father or friend, a kindly, gentle gentleman.

A CLASSMATE.

EDWARD DAVIS TOWNSEND.

No. 906. CLASS OF 1837.

Died, May 11, 1893, in Washington, D. C., aged 76.

GENERAL TOWNSEND was born in Boston, August 22, 1817. His father, Davis S. Townsend, served in the War of 1812, losing a leg on the Niagara frontier, and subsequently, until his death, in the Army as a Paymaster. His paternal grandfather was a surgeon in the Army of the Revolution; his maternal grandfather, Elbridge Gerry, was one of the signers of the Declaration of Independence.

General Townsend was educated at the Latin School, in Boston, and entered Harvard University in 1832, but received a Cadet's appointment to the U. S. Military Academy, abandoned the collegiate course and entered the Military Academy in 1833, graduating in 1837. He was appointed a Second Lieutenant in the Second U. S. Artillery, July 1, 1837. July 7, 1838, he was

appointed Adjutant of the regiment, and was promoted First Lieutenant the following September. For eight years he performed the duties of Regimental Adjutant, serving in the Florida War of 1837-1838; in the Cherokee Nation, while emigrating the Indians to the west of the Mississippi, in 1838; on the northern frontier during Canada border disturbances, 1838-41; and from 1841 to 1846 in command of the depot of recruits at Fort Columbus.

August 8, 1846, he was appointed Assistant Adjutant-General, with the brevet rank of Captain, and was assigned to duty in the office of the Adjutant General for the next five years. While on this duty he prepared the Army Regulations of 1847, a most thorough and complete work. From 1851 to 1856, he was on duty on the Pacific coast, on the staff of General Wool, and during this period was promoted to the brevet rank of Major, in the Adjutant-General's Department. In 1856 he was again ordered to Washington for duty in the Adjutant-General's Office, where the last war found him at its commencement. From March to November, 1861, he was Chief of Staff for Lieutenant-General Scott, and from that time until his retirement, was on duty in the Adjutant-General's Office. March 7, 1861, he was promoted Lieutenant-Colonel in the Adjutant-General's Department, and on the third of the following August, Colonel in the same Department.

In the War Department, under Secretary Stanton, General Townsend was one of his most trusted advisors, and during the principal portion of the Rebellion performed the duties of Adjutant General, being brought into intimate personal contact with President Lincoln and Secretary Stanton. The responsibilities of Army administration thus devolved upon him, were most ably, zealously, and faithfully met, to the entire satisfaction of his superiors, and the admiration of his associates. He was brevetted Brigadier-General, September 24, 1864, for meritorious and faithful services during the War, and Major-General, March 13, 1865, for faithful, meritorious, and distinguished services in the Adjutant-General's Department during the War.

February 22, 1869, upon the retirement of the Adjutant-General, General Townsend was made Adjutant-General, with the rank of Brigadier-General, which he held up to the date of his retirement, June 15, 1880, having passed the age of sixty-two, performing in full measure the duties of that office, the business of which he laid down with honor, having the respect and good will of his superiors and associates.

While stationed in Washington, as Captain and Assistant Adjutant-General, he married in that city, May 9, 1848, Miss Ann Overing Wainwright, daughter of Colonel Robert D. Wainwright, Marine Corps and Maria M. Auchmuty, who survives him. Of their children one died in infancy, two sons, Captain Thomas G., of the Sixth Infantry, and Edward David, and two daughters, Henrietta W., and Eliza M., survive.

Very few officers of the Army have ever had so thorough a knowledge of its administration, in all its details, as General Townsend. Thoroughly conscientious and upright in all his work, our Army Regulations bear the impress of his industry, clearness of thought and fertility of resource in arranging perfectly its details, both in the regulations of 1847, which he revised with his own hand, and those of 1863 and 1881, which were prepared under his supervision.

While performing the duties of Adjutant-General of the Army, in his annual report, dated October 20, 1867, he invited attention to the need of prisons for military convicts, and continued to promote and advance plans for such an institution, until the Military Prison at Fort Leavenworth, Kansas, was established. This institution is both a reformatory and a training school, and has been of the greatest benefit to the service and the convicts.

The writer served under General Townsend for more than ten years, and in times when duty was often twenty-four hours a day, and every day in the week, but in all these times of anxiety and pressure he never went to General Townsend for orders, advice or help, without finding him ready with valuable instructions, counsel or assistance from his remarkable store of knowledge

and experience, his judgment always clear and ready for the occasion, with a ring of faithful loyalty and patriotism that has left on his mind an undying record.

Upon his retirement from the Army, he retained his home in Washington, devoting his time and strength principally to christian and church work. The advance of years did not quench his activity, and during his last summer he might have been seen on a pleasant afternoon riding on horseback over the country roads near Washington, with his figure and carriage erect and soldier-like, as if he were but forty. In this last spring, an accidental shock from a cable car on the streets of Washington, prostrated him, or he would no doubt have continued his usefulness many years; from the result of this shock he died May 10, 1893.

General Townsend in his character as a christian was most admirable. From early life interested in the study of the bible, and from early manhood practicing the virtues of the true christian gentleman, he never tired of the labors which duty imposes upon the christian. Numberless sick and afflicted remain to bear witness to the help and assistance his advice, consolation and ministrations have been to them. He never tired in "going about doing good" whether in private benefactions, or in founding and sustaining homes and hospitals for the sick and destitute. Charity without ostentation, was the rule of his life, and many bless him for benefits received at his hands or through his means. His scholars in the Sunday School will never forget his kindly instruction, so full of thought and knowledge of the bible, and his clear and comprehensive explanations of the teachings and practices of the Episcopal Church, of which he was a devout member. The Government and his associates in the Army lost, on his retirement, his able and kindly services, but while his life lasted the church ever had an active and zealous member, ready with word and work for the service of the Master.

General Townsend was a member of the Society of the Cincinnati. He was the author of "Catechism of the Bible—The Pentateuch" (New York, 1859); "Catechism of the Bible—

Judges and Kings" (1862); and "Anecdotes of the Civil War in the United States" (1884).

The following extract from a letter of Major-General O. O. Howard, U. S. Army, to Captain Townsend on learning of his father's death, is a well merited tribute to the ability and worth of General Townsend:

"Hardly a day has passed that I have not seen evidences of his long and faithful work; hardly a day since his retirement from the active duty of the Adjutant-General's Office.

The extraordinary development of our Armies from the small nucleus of less than 20,000 to over 1,200,000 men, caused more thought, more system, more ability, in my judgment, on the part of the Adjutant-General, than any other public official at Washington.

His work was done so quietly, so unostentatiously, like the steady flow of a large river, that it did not receive from the press any appreciative notice.

But the work was nevertheless done, well done, done with pain and exhaustion often, done with modest conscientious fidelity by your noble father; and I wish there was some way to let the young men of coming generations have this supreme example of modest worth brought to their minds and commended to their imitation.

Of keen intelligence, a constant student, not only of his profession, but of those things which most concern the joys of life for time and eternity, your father succeeded in being a christian of christians.

So now he has gone to be with the Lord's disciples, where he must have no ordinary mansion and no ordinary distinction, to make amends for the toils, sufferings and trials here ever unnoticed or not half appreciated—that is, to balance the scales of infinite justice, which, we believe, will ever be done in the cycles to come."

SAMUEL BRECK.

EDWARD CARLISLE BOYNTON.

No. 1283. CLASS OF 1846.

Died at Newburgh, New York, May 13, 1893, aged 69 years.

BREVET MAJOR EDWARD C. BOYNTON, was born February 1, 1824, at his father's home in Windsor, Vermont, a twin, and youngest of four sons. His childhood education was at Union Academy, Meriden, New Hampshire.

June 1841, in the 18th year of his age, he entered the U. S. Military Academy at West Point, graduated in 1846, and joined his regiment, the Second Artillery, then with General Taylor, in Mexico. He served with distinction throughout the Mexican War till its close, 1848. First with Taylor on the Monterey line at the taking of Saltillo, and then with General Scott's army on the southern line, to the capture of the City of Mexico, taking part in the siege and capture of Vera Cruz, March 9th to 29th, 1847; the battle of Cerro Gordo, April 17 and 18 following; in the skirmish at Ocalaca, August 16, 1847; at the battle of Contreras, August 19 and 20, 1847; and the battle of Churubusco, August 20, where he was severely wounded, and was breveted Captain for gallant and meritorious conduct at those battles, February, 1848.

He was assigned to duty at the U. S. Military Academy as Post Quartermaster, September, 1848, and also Assistant Professor of French at the Academy till August 31, when he was assigned to duty as Assistant Professor of Chemistry, Mineralogy and Geology from August 31, 1848, till August 5, 1852, and then as Principal Assistant Professor in those branches till September, 1855, when he took part in the Florida hostilities against the Seminole Indians, 1855, and resigned from the army February, 1856.

Major Boynton was elected Professor of Chemistry of the New York State Normal School at Albany, February 1856, but declined.

He received degree of A. M. from Brown University of Providence, R. I., August 1856. Was made Professor of Chemistry, Mineralogy and Geology, in the University of Mississippi, January 1856, where he continued till September 6, 1861, the beginning of the Rebellion, when he was dismissed "for evincing a want of attachment to the Confederate States." Returning to the north he was tendered the Colonelcy of the Second Regiment, Vermont Volunteers, which he declined. Was afterwards offered the Colonelcy of the Sixth Vermont Volunteers, which he also declined; and September 23, 1861, he was re-appointed in the Regular Army, with rank of Captain, and placed on duty at the Military Academy as Adjutant and Quartermaster, where he continued to serve till September, 1865, thence Adjutant at that post till September, 1871, when he was given leave of absence till December, 1872, during which he resigned from the Army.

His declination of the Colonelcy twice offered him of volunteer regiments was entirely owing to his extreme conscientious scruples as to his personal honor. When dismissed from the Mississippi University, he was not allowed to come north until he promised on his honor, that he would not take *active service in the field*. Therefore it was that the government at Washington placed him on duty at West Point, which position fully complied with Major Boyton's promise to his captors at the University.

Boynton was an industrious and painstaking student. He was always methodical in his routine of work, as well as critical and analytical in its execution, while his diligence supplied the needful time to do his work without that hurry and push which often leads to mistakes and imperfections.

He was the author of a succinct and instructive "History of West Point," and the origin and progress of the U. S. Military Academy (1863), which is a standard work on that subject. Also was the author of Naval and Military terms in Webster's Army and Navy Dictionary (1864), "A Guide to West Point and the U. S. Military Academy." He was also the author of the following works: "Greek Fire and other Inflammables, Explosive Substitutes for Gunpowder;" "Photography as applied to Military

Purposes;" "Quantitive and Qualitive Chemical Analysis of Hydraulic Limestone;" and "A Manual on Blow Pipe Analysis."

He was honorary member of the Historical Society of Pennsylvania, of the American Academy for the Advancement of Science, and President of the Historical Society of Newburgh Bay and the Highlands (1883-88).

Major Boynton was Superintendent of the Newburgh Water Works from July, 1873, to March, 1881. In 1884 the business men of Newburgh set about re-organizing their *moribund* Board of Trade, and appointed a committee for that purpose, appointing Major Boynton secretary of the Board, and under his guiding hand the Board awoke from its lethargy, and gradually achieved that success which is the pride of its people as well as a large factor of power in the city's business.

In May, 1874, Major Boynton was appointed a member of the Board of Trustees of Washington's headquarters, which was especially pleasant to him because of his natural love of historic localities, and he devoted much time to the subject and to the places. He discovered, compiled and published a fairly complete collection of Washington's orders issued from Newburgh, and the document has found its way into many parts of the country.

He was made Vice President of the Board of Trustees, which office he held at the time of his death.

The foregoing is sufficient to give an idea of a life of activities and effort, and always in a line beneficial to others. Not till stricken down in a moment of time with paralysis while seated in his home, December 1, 1891, did Major Boynton cease his round of useful work. Even at the very moment the fatal stroke paralyzed his entire right side he was reading the report of Colonel John D. Van Buren on water improvements, with an eye to the further development of something useful to the public.

Our esteemed friend and classmate was descended from a far back progenitor, Mr. John Boynton, who came from Old England as early as 1638, and settled in Salem, Massachusetts, and his father, Thomas Boynton, was born at Lunenburgh, Massachusetts, and in 1812 was an officer in the Thirty-first U. S. Infantry,

stationed in northern Vermont. Major Boynton's mother was Sophia Cabot, a granddaughter of Mary Cabot, a descendant of Francis Cabot, who came to these American Colonies in 1700.

Major Boynton's social and mental characteristics were marked features of his daily life. He was slow to form acquaintances and not inclined to close intimacy with many, but was most faithful and unswerving in his friendship when once formed. Whatever his personal feelings and opinions might be, he never indulged in censorious criticism, nor troubled others with his grievances, or disappointments. I can very appropriately apply to my departed friend and classmate the epigrammatic couplet which the writer's octogenarian grandsire gave him the morning he left home, June 2, 1841, for West Point. That revered old man then said, as he gave his last handshake, "Good bye, my son. All I can say by way of counsel and advice for your safety and success is comprehended in a few words, that is:

"Have communion with few,
Be intimate with one,
Deal justly with all.
Speak evil of none."

Major Boynton, more than most men, rigidly practiced the golden admonition expressed in those few lines.

Of his secluded home life, it scarcely becomes me to speak further than emphasize the fact of his ever constant care and thoughtfulness for his household, and his ceaseless efforts to prepare his children for a useful life, which have borne good and ample fruit. While the absence of a devoted husband and father will ever be missed from the fireside, his virtues will remain a precious memory to those who mourn that absence.

The simple and impressive funeral services were held at the late residence of deceased, in Newburgh, at 4 o'clock P. M., Monday, May 15. The Rev. Rufus Emery officiated; the Amphion Quartette sang two impressive hymns, ("Asleep in Jesus," and "Jesus Lover of My Soul"). The remains resting in a black cloth covered casket, over which was spread in graceful folds the American flag. After the home services the remains were

transferred to his native town, Windsor, Vermont, and there interred where others of his family sleep, and where he wished to be among the scenes of his childhood under the shadows of the mountains he loved so much.

During his sixteen months of illness he had a second and possibly a slight third stroke of paralysis, but did not appear to suffer any great bodily pain; however, during the last few weeks his power of speech became so feeble he could not make known his wants, requiring his nurse and friends to surmise as best they could. It is obvious that an invalid in possession of mental faculties, yet deprived of the power of speech, must suffer much mental anguish. His heavy breathing the last twenty-four hours of life, while evidencing a gradual giving way of physical powers, yet it was not supposed he suffered any great pain, as consciousness had measurably ceased.

His widow was Miss Mary J. Hubbard, a descendant of George Hubbard, one of the Pilgrims of the May Flower, and with her survive four children, (one son and three daughters) all grown.

Major Boynton was the thirty-ninth of the class of 1846 to pass over the unexplored river, which so mysteriously shuts out from earthly sight what lies beyond; but cannot fade nor lessen the sweet and cherished memories of the past, while Faith and Hope sustain our tottering steps, as we still plod along the path he trod—and the oldest in years of that class of 1846, still sitting at his desk at this midnight hour, with stiff and rheumatic fingers, inditing these few lines—a loving privilege—to the memory of his erstwhile classmate and cherished friend.

P. T. TURNELY,
Class of 1846.

DAVID C. HOUSTON.

No. 1712. CLASS OF 1856.

Died, May 18, 1893, in New York, N. Y., aged 57.

HEADQUARTERS CORPS OF ENGINEERS, }
 UNITED STATES ARMY, }
Washington, D. C., May 26, 1893. }

GENERAL ORDERS }
 No. 5. }

To the Corps of Engineers is announced the death of Colonel David C. Houston, Corps of Engineers, U. S. Army, which occurred at New York City on May 18, 1893.

Colonel Houston graduated at the Military Academy in 1856, and was promoted to Brevet Second Lieutenant of the Corps of Engineers, and in the succeeding academic year served as Assistant Professor of Natural and Experimental Philosophy at the Academy. He then successively served as Assistant Engineer in the construction of the defenses of Hampton Roads, Va., and in command of a detachment of Engineer troops in Oregon; and the outbreak of the Civil War found him assistant in the construction of the fort at Sandy Hook, N. J., when he was transferred to duty in the construction of the defenses of Washington.

He participated in the Manassas campaign of July, 1861, being engaged as engineer of General Tyler's division in the action at Blackburn's Ford and battle of Bull Run.

He was next placed in charge of the repairs of Fort Mifflin, and then was continuously on duty in the field from March 13, 1862, to the end of the war, serving in succession as Chief Engineer of the First Army Corps; of the Department of the Rappahannock; of the Third Army Corps in the Northern Virginia campaign, August-September, 1862; of the First Army Corps in the Maryland campaign of 1862; of the Department of the Gulf from December 17, 1862, to July 5, 1864. During these several details he participated in the battles of Cedar Mountain, Manassas, South Mountain and Antietam; in the demonstration against Port Hudson, March, 1863; in the combat of Camp Bisland, and in the siege of Port Hudson, May 29-June 17, 1863. While Chief Engineer of the Department of the Gulf he was engaged in the operations in Western Louisiana; upon the defenses of New Orleans; in the expedition to the mouth of the Rio Grande; in the Red River campaign, and was present with the fleet in its actions of April 11-13, 1864.

He served as additional Aide-de-Camp, with the rank of Major, from May 16, 1862, to May 31, 1866, and received the following brevets: Brevet Captain, August 10, 1862, for gallant and meritorious services at the battle of Cedar Mountain, Va.; Brevet Major, September 17, 1862, for gallant and meritorious services during the Maryland campaign; Brevet Lieutenant-

Colonel, June 17, 1863, for gallant and meritorious services in the action at Port Hudson, La.; and Brevet Colonel, March 13, 1865, for gallant and meritorious services during the Rebellion.

After the war until the time of his death he was engaged in various duties pertaining to the Engineer service, having had charge at different times of the defenses of Narragansett Bay, R. I.; of the defensive works at New London and New Haven, Conn.; of Staten Island and Governors Island; of Forts Lafayette, Columbus and Wood; of sea walls at Governors and Davids Islands; of river and harbor works in the States of Connecticut and Rhode Island, on Lake Superior and on the west and south shores of Lake Michigan; and of improvement of Fox and Wisconsin rivers, of Connecticut River, and of rivers and harbors on Long Island Sound, and on southern shore of Long Island, N. Y.

He was Supervising Engineer of river and harbor districts in Florida and on the Gulf coast from December 26, 1884, until January 22, 1886.

While actively engaged in these duties he was detailed on numerous Boards for the consideration of projects and plans, and for the examination of officers preparatory to promotion, and was a member of the Board of Visitors for United States Engineer School from January 20, 1886, and of the Board of Engineers, New York City, from January 30, 1889, to the time of his death.

All who have been professionally associated with Colonel Houston acknowledge his exceptional abilities, broad and quick judgment, and kindly disposition.

As a tribute to his memory the officers of the Corps of Engineers will wear the usual badge of mourning for thirty days.

By command of Brigadier-General Casey :

JOHN G. D. KNIGHT,
Captain Corps of Engineers.

RALPH W. KIRKHAM.

No. 1147. CLASS OF 1842.

Died, May 23, 1893, at Oakland, California, aged 72.

GENERAL KIRKHAM DEAD.—In the death of Ralph W. Kirkham, yesterday afternoon at 2:30 o'clock, Oakland loses one of her most prominent pioneers, and the country an historical figure.

General Kirkham graduated from West Point in 1842. He took part in the Mexican War, through which he served with gallantry. He was a Lieutenant, and Regimental Adjutant of the

Sixth Regiment, Infantry, and for bravery on the field of action received the brevets of First Lieutenant and Captain.

It was in 1857 that he located in Oakland, but when the stirring times of 1861 shook the land to its foundation, he responded to his country's call.

He served with distinction throughout the War of the Rebellion, and was commissioned as Brigadier-General, in the United States Army, with headquarters in the West.

It was desired at one time to transfer him to the East, but General McDowell, on whose staff he was, positively refused to allow General Kirkham to be sent East.

In 1875 he settled down to an active business career, having resigned his commission in 1870, to take care of the large property he had accumulated, and which has grown to great proportions under his careful management.

He aided in organizing the Union National and Union Savings Banks, and was a director in the Mountain View Cemetery. He left an estate valued at more than \$2,000,000.

He was a vestryman of St. John's Church, and had donated the lot on which the church was built.

General Kirkham leaves a widow and three daughters, Mrs. Walter Garde Butler, Mrs. J. D. Safford, and Miss Kate B. Kirkham.

Deceased was 72 years of age, and a native of Massachusetts.

He left a will dividing his estate among his family.—*From Oakland, California, papers of May 24, 1893.*

CHARLES WILLIAM FIELD.

No. 1433. CLASS OF 1849.

Died, April 9, 1892, at Washington, D. C., aged 64 years.

(The following obituary of General Field should have appeared in last year's report but was not received in time).

CHARLES W. FIELD was born in Woodford County, Kentucky April 6, 1828, and was graduated from the U. S. Military Academy

on the first of July, 1849, and assigned to the Second Dragoons, (present Second Cavalry,) as a Brevet Second Lieutenant. He served on the frontier in New Mexico, Texas, and Kansas, until 1855.

He was appointed regimental quarter master of the Second Dragoons, September 9, 1853, and served in that position at Fort Leavenworth, when he was promoted First Lieutenant in the Fifth (old Second) Cavalry, to date from March 3, 1855. He served with his regiment in Texas, and on recruiting service at Carlisle, until September 13, 1856, he was ordered to the Military Academy as instructor of cavalry tactics, and served on that duty until March 16, 1861, when he was promoted Captain, to rank from January 31, 1861. He resigned from the Army May 30, 1861, and entered the Confederate service as Captain of Cavalry in the regular Army. He was appointed by Governor Letcher, Colonel of the Sixth Virginia Cavalry, in September, 1861, and organized his regiment during the winter of 1861-62 at Manassas, where it formed part of Stuart's Cavalry Division.

Made Brigadier March 9, 1862, and assigned to an Infantry Brigade, in command of which he assisted in fighting McDowell's advance on Fredericksburg. His command was ordered back to Richmond, and opened the Seven Days Battles, in the attack on Mechanicsville June 26, 1862.

He was in the battles of Cedar Mountain and Second Manassas, at the latter of which he was desperately wounded through the hips, from which wound he never entirely recovered.

Appointed Major-General, February, 1864, he was assigned to command Hood's old division in Longstreet's Corps. This division was the crack command of the Army of Northern Virginia, and no body of troops on either side had won such eclat as "Hood's Texans," by their charges at the battle of Gaines Mills. The selection of Field to command this division certifies the high estimation in which he was held by his superiors.

Longstreet rejoined Lee in time to check Grant's flank movement at the Battle of the Wilderness, and Field's division was mainly instrumental in doing this. The Confederate right had

been driven back, and the victorious Union line was sweeping everything before it, when Field struck the Orange plank road about daylight. Simultaneously with Kershaw they moved in parallel columns down the road toward the enemy, and were soon nearly run over by routed Confederates. Field deployed his command straddling the road, Gregg's Texas Brigade in advance, with Benning's Georgia, and Law's Alabama on the left of the road, and Jenkins' South Carolina, and Anderson's Georgia on the right. Each brigade moved off as soon as it was formed, and as the Texans in front were marching forward General Lee rode out in front of them and headed his horse to the front. Without orders the Texans halted and called out—"General Lee to the rear"—"General you go back, we'll attend to this," and some men sprang out of the rank, took his bridle and turned his horse around and led him behind the line, saying; "Marse Robert, this ain't no place for you; let us manage it and you'll be satisfied." They did "manage things," for they drove back the enemy, but the brigade was nearly annihilated, one company of the Fourth Texas, Gregg's brigade, Field reported, lost *every officer and man* killed or wounded. After the Federals were driven back a force was sent to flank them, while Field pressed them in front. Lee and Longstreet came up to superintend this movement which was pressed vigorously, when an accident occurred which totally changed the result of the day.

Lee, Longstreet, Field and Jenkins of South Carolina, were all riding together at the head of the column marching down the road, when Generals Lee and Field stopped to have some logs pulled out of the road, where they would have obstructed the marching troops. Longstreet and Jenkins with their staffs rode on. They had gotten fifty yards ahead, when a volley from the woods killed Jenkins and several of his staff, and seriously wounded Longstreet. They were not three minutes ahead of Lee. The fire was from Confederate troops, supposed to be Mahone's, who had mistaken them for Federals. This accident compelled the straightening of the Confederate line, and caused such a delay that night came on before their advantage could be pressed, and

enabled Grant to repair the disaster of the day. Had it not been for this accident General Field was of opinion that Grant would have been driven across the Rapidan before night.

During the rest of the campaign, on the advance of Grant and the retreat of Lee on Richmond, Field was constantly engaged, and bore a large part in the bloody fighting at Cold Harbor, at Deep Bottom, and before Petersburg.

At Appomattox, as he said, "at the head of a division of nearly 5000 men present for duty, and in apple-pie order, with bands silent, and flags nevermore to be unfurled, we stacked arms and became again true and orderly citizens of the United States."

His division comprised more than half of the infantry surrendered by General Lee, and was the only thoroughly organized and effective body of troops remaining in the Army of Northern Virginia. It was all that remained of Longstreet's Corps, and on the last day was as "steady, ready and willing," as on the first.

Probably some of the most magnificent fighting of the war was done by Field's division on the retreat from Petersburg to Appomattox, but as no report was ever made of those operations, its glorious deeds are only known to the actors in them, or the eye witnesses.

After the war he was in business in Baltimore and Georgia until 1875, when he entered the service of the Khedive with the rank of Colonel, and was Inspector General of the Egyptian Army during the Abyssinian War. On his return to Cairo he was decorated by the Sultan, through the Khedive, with the order of the Medjidie.

He returned to the United States in the summer of 1877, and on the 18th of April, 1878, was elected door-keeper of the House of Representatives of the Forty-sixth Congress.

He married Miss Monimia Mason, of Virginia, in 1857, and left two sons, Charles W., and Roy Mason Field.

General Field was an exceptional specimen of manhood; gifted with a vigorous intellect and an indomitable will, he was physically a superb specimen of manly beauty; above the average

height, for he was above six feet, he was as graceful and light a rider as the gallant Old Fifth Cavalry, or Stuart's Horse, ever saw, and under fire in battle he was the impersonation of the God of War. His whole person flamed with the enthusiasm, the fire, the joy of fighting.

Gentle and tender as a woman, and bold and true as Bayard, no better man ever strode horse or drew blade in peace or war.

He died in Washington, D. C., on the 9th of April, 1892, the twenty-seventh anniversary of the surrender at Appomattox.

BRADLEY T. JOHNSON,
Late Brigadier-General, C. S. A.

WILLIAM EUSTIS.

No. 623. CLASS OF 1830.

Died, July 4, 1889, at Kennebunkport, Me., aged 79.

WILLIAM EUSTIS was born November 17, 1810, at Newport, R. I. He was the eldest son of Lieutenant-Colonel, afterwards Brigadier General Abraham Eustis, who served in the war of 1812. His mother, Rebecca Sprague (daughter of Dr. John Sprague, of Dedham, Mass.,) died when he was very young, leaving a large family of boys, whose career did great credit to the excellent training of their father. The eldest and youngest both imbibed a love for Army life and entered West Point, where Henry (the youngest) won high honors, graduating at the head of the class of 1842. After seven years of active service in the Engineer Corps he resigned his position as Assistant Professor of Engineers at the Military Academy to accept the Chair of Professor of Engineering at Harvard University, which he occupied with great distinction until his death in 1885. Another brother, Rev. Alexander Eustis, also settled near Boston, at Milton, where he was for many years head of a Theological School. He married a

daughter of the celebrated Dr. Channing. Horatio, another brother, became a prominent lawyer of Natchez, Miss., where he reared a large family. Thus the name has been scattered by many worthy representatives the length and breadth of the Union. The Eustises had no sister, but adopted as such their charming cousin, Celestine Pinkney, who was afterwards well known in old Army circles as the wife of General Benjamin Huger, class of 1825.

William Eustis was appointed Brevet Second Lieutenant Third Infantry July 1, 1830, served three years on "Frontier duty" in Louisiana and Indian Territory, when he was transferred to the First Dragoons and soon after promoted to Second Lieutenant. In 1836-7 he was in Europe on sick leave, where he obtained such thorough knowledge of the French language, that after two years' service at Fort Leavenworth he was selected to accompany General Phil Kearney to France, where they entered the Cavalry School at Saumar, sharing with the French officers their drills, lessons, mess, and all the other advantages of that great institution, and translating the French Cavalry Tactics for the benefit of their *Alma Mater*. After his return he was made Captain First Dragoons, served several years at Fort Scott and went to Mexico with his regiment, but fever, contracted there, prevented him from taking much part in the active campaigns. In 1849 he resigned his commission and retired to private life on a farm near Natchez, Miss. His military and scientific knowledge caused him to be chosen Levee Engineer for the State and Parishes of Louisiana, in which position he was kept actively employed until 1873, when he moved to Philadelphia.

As a young man Mr. Eustis was remarkably handsome, a graceful dancer and a great favorite in Washington society during the forties, particularly with the fair sex. In 1841 he married Elizabeth D. Grelaud, whose sister married his brother Alexander. They were grand-daughters of Titon Grelaud, who was massacred in the insurrection at St. Domingo; his widow and daughter, Miss Aurore, kept for many years a fashionable French

boarding school, where the mothers and grandmothers of Philadelphia's best families were educated.

After Mr. Eustis moved to Philadelphia he lived in a most retired manner, known and beloved only in his family circle and by a very few friends, who enjoyed and fully appreciated his many good qualities of head and heart. They will long miss his genial smile, pleasant anecdote and never ceasing kindness. He was of a most amiable and gentle disposition, fond of reading and all mechanical employments.

Mr. Eustis left four daughters and three sons, two of whom inherit their father's talent for engineering.

R. M.

PETER G. T. BEAUREGARD.

An obituary of General Beauregard was promised by an officer who served on his staff during the Rebellion, but the article was not received up to the time of going to press, (July 20, 1893). If it comes before this report is finished it will be inserted after the address of General Viele, otherwise the obituary will be published with next year's report of the Association.

SECRETARY OF THE ASSOCIATION.

MISCELLANEOUS BUSINESS.

The Treasurer presented the following report, which was accepted and adopted :

WEST POINT, New York, June 9, 1893.

E. W. Bass, in account with Association of Graduates, United States Military Academy.

Dr.—Balance on hand last report.....	\$1,014 21
Interest on bond.....	40 00
Initiation fees.....	110 00
Bequest from estate of the late General George W. Cullum..	6,500 00
Total.....	\$7,664 21
Cr.—Printing Annual Report, 1892.....	\$ 198 38
Postage and Envelopes.....	32 95
Premium paid for \$5,700 U. S. Registered 4 per cent. bonds....	755 25
Total.....	\$ 986 58
Balance on hand June 9th, 1893.....	\$6,677 63

E. W. BASS,
*Professor United States Military Academy,
 Treasurer Association of Graduates,
 United States Military Academy.*

A portrait of the late General Robert Anderson, class of 1825, was presented to the Association by his eldest daughter, Mrs. James M. Lawton, of New York, who was present with her husband.

The presentation address which was very eloquent, was made by General Egbert L. Viele, class of 1847.

(The address, together with a letter from Mrs. Lawton, is given on page 155).

General Stanley moved that the Association accept the painting so generously presented to the Association by Mrs. Lawton, and that General Viele be requested to furnish to the Association a copy of his presentation address for publication in the proceedings. Carried.

Professor Tillman moved that a committee of three be appointed to express to the donor, in appropriate language, the thanks of the Association for this historic painting. Carried.

The Chair appointed Professors Tillman, Michie and Bass on this committee.

The sentiments of the Association were expressed to Mrs. Lawton in the following language :

The Association in accepting the historic painting, entitled "The First Gun at Sumter," returns its most appreciative thanks to Mrs. Lawton for the valuable gift.

It is especially appropriate to this Association, inasmuch as its central figure is that of General ROBERT ANDERSON, a graduate of the class of 1825, who, as Major of Artillery U. S. Army, commanded Fort Sumter at this great crisis of our national history.

The Association would also express its great appreciation of the self-sacrificing spirit shown by Mrs. Lawton in parting with this historic work, commemorating as it does, one of the most important and momentous events in the life of our Nation, an event which will transmit the name of her distinguished father through all time.

The Association assures Mrs. Lawton that it will preserve the painting as one of its most valued memorials, and will gratefully remember the generosity she displayed in bestowing it.

The Chairman appointed the following committee and announced the officers for the ensuing year :

EXECUTIVE COMMITTEE.

COLONEL O. H. ERNST,	PROFESSOR P. S. MICHIE,
COLONEL S. M. MILLS,	CAPTAIN L. A. CRAIG,
And one other to be selected by these four members.	

SECRETARY.

LIETEUNANT CHARLES BRADEN.

TREASURER.

PROFESSOR E. W. BASS.

There being no further business, the meeting adjourned.

CHARLES BRADEN,

Secretary.

At 9 P. M. the graduates partook of a lunch at the Officers' Mess as a substitute for the regular dinner, which was omitted in consequence of the small attendance promised. There were about fifty graduates present, informally presided over by General McCalmont. The affair was very pleasant, all present being of the opinion that it was much more enjoyable than a dinner would have been.

GENERAL VIELE'S ADDRESS.

NEW YORK, May 15th, 1893.

MY DEAR GENERAL :

I had intended leaving by will to the Association of the Graduates of West Point the portrait of my father, General Anderson, entitled the "First Gun at Sumter." But I have reflected that the true value of a gift lies not in its *money* value, but in what it costs the heart. My beloved father's greatest pride was in the Army—he had devoted his whole life, energies and talents to its service. At last, worn out and enfeebled, he crowned his life's work by leaving to that army the "Association of the Graduates of West Point," fit complement to the work of his youth, "The Soldier's Retreat."

You were one of the first officers he asked to form the Association, dear General Viele—and you appreciated his unselfish forgetfulness—through the same trait in your own character.

Will you, for the sake of your dear comrade, give this portrait, that I hold most dear, to the Alumni as a loving memorial from his daughter.

EBA ANDERSON LAWTON.

In response to the request of Mrs. Eba Anderson Lawton, the pleasing duty devolves upon me to present, in behalf of his daughter, the portrait of General Robert Anderson to the Association of Graduates, originated and organized by him, as a token of his love and affection for his *Alma Mater* and his comrades in Arms. The name of Anderson occupies a conspicuous place in the biography and history of both America and Europe. It has been prominent in all the walks of life. As jurists, as legislators, as authors, as divines, as physicians and as soldiers, no less than twelve of that name have graduated at the United States Military Academy. As original observers in the various branches of scientific research the name bears an honorable record, and as zealous, skillful and patriotic commanders in the various wars in which the country has been engaged, it has a pre-eminent position. Robert Anderson inherited all the best qualities of a truly noble ancestry, and added to them those traits

of mind and heart that have made his name illustrious and endeared his memory to his countrymen. Opportunities come to all men, but not all are equal to the occasion. Anderson recognized the opportunity that came to him, in the supreme hour of his country's peril, amid surroundings of great personal danger and under the weight of responsibility that few men have been called to bear. He rose to the necessities and solemnities of a great emergency, and was equal to the task imposed upon him. More cannot be said of any man. In the discharge of this duty I speak as a soldier to soldiers of a soldier, as a brother may speak of a brother having the unquestioned sympathies of all men. This picture is historic in its character, it illustrates a momentous incident in the history of our country and gives a portrait of the chief actor in a startling drama. It is a picture of "The Man and the Hour." With the eye of intuition the artist has caught the inspiration of the moment and with a skill rarely attained has given to the features of his subject a soul-speaking intensity.

Calm in the presence of personal danger, sad with the sense of a heavy weight of responsibility; defiant in the face of outnumbering foes; resolute in the unhesitating discharge of the grave duty imposed upon him, he awaits the consummation of the fratricidal deed that is to appall the civilized world with its madness and arouse a mighty nation to arms. The curtain is about to be raised on the opening scene of the greatest tragedy of all the centuries. Into the horrors of an internecine strife with scarcely a note of warning, a happy, a prosperous, a united people are to be plunged, a people who in the brief space of two centuries had redeemed a continent from barbarism; made of the wilderness a garden of beauty; created an asylum for the oppressed of all the earth; who had erected a sublime fabric of civil and religious liberty for the protection of the children of every clime and creed, and for the free worship of the true God. To this fabric the torch of the incendiary was to be applied, and republican institutions placed on trial at the bar of the world's opinion. This is the significance, this the deep interests that surrounds this picture. The opening page of a bloody chapter in history, and an object lesson for all time.

Robert Anderson was born in the year 1805, in the State of Kentucky, a State whose local history is unique among all the States of the Union. In its geology, its soil, its genial climate, the diversity of its productions, and in many other respects it resembles ancient Greece. Its soldiers in the civil war excelled in stature, in breadth of chest, in weight of body, the measurement of the head and in bodily vigor, those from every other section, while intellectually its orators and its statesmen have rivalled their classic models. Its domestic animals possess a like degree of physical excellence. Its early pioneers were distinguished for great bravery and endurance. They met there the most powerful of the aborigines, and in its early history it is known as the dark and bloody ground. Its paleozoic remains are more numerous than are found elsewhere, showing its ancient fertility. In fact the "blue grass" region, as it is called, has always been celebrated for its marvelous productions of every kind. Lying on the westerly slope of the Appalachian chain of mountains it forms a portion of that broad continental valley which is the home of a distinctly American civilization which gave to the country and to fame, Lincoln, Grant and Sherman, and a host of others eminent in peace and in war. This was the birthplace and the early home of Anderson. His father, a gallant soldier of the Revolution, had given to the family homestead the name of the "Soldier's Retreat." It was natural that a soldier should be bred beneath that roof. It was natural, too, that he should there have imbibed the principles of a sound morality, a pure religion and an exalted patriotism. Naturally, too, he became a Cadet at West Point. From the hour he graduated he attracted the attention of his superiors in command, and his military history is a long and continuous record of important special duties, each and all performed with zeal and ability, always receiving the highest encomiums. In fact during his whole career he endeared himself to all with whom he came in contact. He rendered conspicuous service in every war and Indian disturbance that occurred during his life, having been severely wounded in the Mexican War, and was especially honored with the esteem and confidence of his Commander-in-Chief, General Scott. Underlying his whole character was an

intense humanity that compelled him with an undeviating purpose to love others more than himself. For years he devoted himself with a marvelous assiduity to secure the foundation of a home for old soldiers, under constant and repeated discouragements, until at last success crowned his efforts, and the Soldiers' Home at Washington was established on a lasting basis, and became a model for all those homes of a similar character that now afford shelter for so many thousands of the soldiers of the civil war. It was this same love for others that suggested to him our Association, where the impulses of a noble profession and the memories of early companionship would find a perennial renewal.

While serving on a commission authorized by Act of Congress, to examine into the organization, system of discipline and course of instruction at the West Point Academy, Anderson, then Major of the First Regiment of Artillery, was ordered in December, 1860, to take command of the defenses of Charleston Harbor. It had become apparent that certain disaffected persons, dissatisfied with the result of the popular election of President of the United States in the previous month, were organizing an imitation of the methods in vogue among the semi-civilized republics of Central and South America, that would in all probability lead to open hostilities. The State of South Carolina led the van in the secession movement and had been long preparing for the issue that was to be forced, of disunion or war. Charleston Harbor, the seaport of South Carolina, had been especially favored by the general government in the expenditure, at successive periods, of large sums of money for the construction of as nearly perfect a system of defensive works as military science could devise. These works consisted of Fort Moultrie, Castle Pinckney and Fort Sumpter. The latter was in course of construction, but nearly completed, though not yet occupied by troops. The troops were quartered in Fort Moultrie. Castle Pinckney commanded the city, which could be readily destroyed by its guns. Fort Sumpter held the commanding place in the harbor. As a simple matter of military precaution all these works should have been fully manned the moment popular disaffection manifested itself. This was per-

factly clear to Major Anderson, as of course it would have been to any intelligent military man, and to none more clearly than to the Secretary of War. Notwithstanding which, he placed Anderson in Charleston Harbor with his hands tied, for the very purpose of being destroyed or driven out, with as little remorse as the Christian martyrs were thrown into the Arena by the Pagan Emperors to be devoured by wild beasts. History has no parallel for the infamy of this act. The responsibility was shamelessly placed upon a soldier to meet a political emergency that should have been met by the Executive head of the Nation. Forbidden to take the necessary steps for the safety and defense of his command; forbidden to recognize the belligerent acts of open and avowed enemies; forbidden even to communicate with his loyal Commander-in-Chief. Called upon to furnish the most exact information of his resources for the benefit of those who were besieging him, and finally severely censured for taking the only steps consistent with honor and self-defence. As a soldier he had nothing whatever to do with the political phase of the situation. If he had hesitated to defend himself and his flag, or if he had ignominiously surrendered, he would have sacrificed what was dearer to him than life, his soldier's honor. He, therefore, placed himself in the best position for defense, transferred his command to Fort Sumpter and awaited the result. What followed need not be recapitulated. All the world knows it! It is historic! Suffice it, that his loyalty and his honor remained unstained, but at what a sacrifice. The long and weary months of overburdening care and painful anxiety, were more than any man should have been compelled to bear; tied like a martyr to a stake while the faggots were being kindled for his burning, restrained by positive orders from destroying those who were making deliberate preparations to destroy him. No wonder that the strain was more than he could stand, no wonder that he bore a martyr's cross to his grave. All this is inscribed upon the scroll that will be opened in eternity, when the seals are broken. Standing in the retreating shadows of that terrible war and looking into the broad sunlight of a restored fraternity, let us recognize the great fact, that whatever the wrong

of it, whatever the right of it, the great burden of responsibility for that conflict was due to a calamitous inheritance. Nor is it difficult to believe that it had its origin in the struggle long since begun but never ended, between the Orient and Occident, those two forms of civilization that have in turn sought to dominate the world. A struggle begun at Marathon and Salamis and continued for centuries, while the continent of Europe was being deluged with blood. It was not ended when Charles Martel, on the bloody field of Tours, drove back the Moslem hordes into the Spanish peninsula they had wrested from the Goths. It was not ended when John Zobiaeski drove back the legions of Islam, who had replaced the cross with the crescent on the minarets and towers of the Basilica of the Greek Emperors. In truth there was no field in Europe for the final contest. The civilization of Europe is grafted on its barbarism, and to destroy that barbarism would be to destroy the civilization itself. The issue was transferred by fate to the American continent. The caravels of Columbus sailed from the very hot-bed of Orientalism, and of necessity Orientalism sailed with him, to stamp its curse of indolence and sensuality, of bigotry and superstition, of despotism and cruelty, of slavery and polygamy on the islands of the Southern seas and the long line of the Spanish Main. From that source the virus of Orientalism crept into American civilization and slavery became a part of our political system, while polygamy flaunted its vice in our faces. This was our inheritance, and not until we had washed out the stain with the best blood of the land, not until the fateful day of Appomattox, could we boast that ours was in very truth a land of freedom, and that our flag was not a flaunting lie. In that supreme hour of our National history slavery and polygamy, twin vices of the Orient, the degradation of man, and the debasement of woman, were crushed forever in free America. The first gun at Sumpter opened the momentous contest, and when it closed a new era dawned upon our land, a purer and nobler civilization was given to us to be the inheritance of our children. Almost unconsciously we had been fighting the battle of the ages.

The man who fired the first gun at Sumter did the worst

thing possible for his cause. No other act would have so thoroughly aroused the country from its apathy and created the fever of patriotism that followed. A temporizing policy might have produced a different result. When Anderson, by his masterly action and on his sole responsibility, drew that fire he saved the Union. A volume of letters to him from the leading statesmen of that day, North and South, testify to this, if personal testimony is needed.

Brave and gallant soldier ; firm and upright citizen ; pure and pious Christian ; the name you have left behind you is a synonym of duty, honor and patriotism, and it will be forever linked with your country's history. Here on this spot which contains your last resting place, made glorious by grand tradition, made sacred by tender memories, made beautiful by bright hopes, it will ever be revered and cherished.

The following names have been added to the list of graduates since last report :

CLASS OF 1893.

- | | | |
|------|----|--|
| 3512 | 1 | George P. Howell , Add'l Second Lieutenant Corps of Engineers. |
| 3513 | 2 | Charles W. Kutz , Add'l Second Lieutenant Corps of Engineers. |
| 3514 | 3 | Meriwether L. Walker , Add'l Second Lieutenant Corps of Engineers. |
| 3515 | 4 | Robert P. Johnston , Add'l Second Lieutenant Corps of Engineers. |
| 3516 | 5 | Robert R. Raymond , Add'l Second Lieutenant Corps of Engineers. |
| 3517 | 6 | William M. Cruikshank , Second Lieutenant First Artillery. |
| 3518 | 7 | Gordon G. Heiner , Second Lieutenant Second Artillery. |
| 3519 | 8 | John H. Rice , Second Lieutenant Third Cavalry. |
| 3520 | 9 | George H. McManus , Add'l Second Lieutenant Fifth Artillery. |
| 3521 | 10 | Edward J. Timberlake, Jr. , Add'l Second Lieutenant Second Artillery. |
| 3522 | 11 | Henry C. LeComte , not assigned to a regiment. |
| 3523 | 12 | David M. King , Add'l Second Lieutenant Fourth Artillery. |
| 3524 | 13 | Lincoln C. Andrews , Second Lieutenant Third Cavalry. |
| 3525 | 14 | Samuel C. Hazzard , Add'l Second Lieutenant First Artillery. |
| 3526 | 15 | Samuel J. B. Schindel , Add'l Second Lieutenant Third Artillery. |
| 3527 | 16 | William R. Smedberg, Jr. , Second Lieutenant Fourth Cavalry. |
| 3528 | 17 | Howard L. Laubach , Second Lieutenant Twenty-third Infantry. |
| 3529 | 18 | Otho W. B. Farr , Add'l Second Lieutenant Second Artillery. |
| 3530 | 19 | Robertson Honey , Add'l Second Lieutenant Third Artillery. |
| 3531 | 20 | Elmer W. Clark , Second Lieutenant Fourteenth Infantry. |
| 3532 | 21 | John Morgan , Second Lieutenant Eighth Cavalry. |
| 3533 | 22 | Louis B. Lawton , Second Lieutenant Ninth Infantry. |
| 3534 | 23 | Andrew E. Williams , Second Lieutenant Third Cavalry. |
| 3535 | 24 | Amos H. Martin , Second Lieutenant First Infantry. |
| 3536 | 25 | Walter C. Babcock , Second Lieutenant Eighth Cavalry. |
| 3537 | 26 | William Yates , Second Lieutenant First Cavalry. |
| 3538 | 27 | Herbert B. Crosby , Second Lieutenant Eighth Cavalry. |
| 3539 | 28 | Buell B. Bassette , Second Lieutenant Fifth Infantry. |
| 3540 | 29 | Benjamin B. Hyer , Second Lieutenant Sixth Cavalry. |
| 3541 | 30 | Mathew C. Smith , Second Lieutenant Second Cavalry. |
| 3542 | 31 | Edward B. Cassatt , Second Lieutenant Ninth Cavalry. |
| 3543 | 32 | Thomas L. Smith , Second Lieutenant Seventeenth Infantry. |
| 3544 | 33 | Kenzie W. Walker , Add'l Second Lieutenant Ninth Cavalry. |
| 3545 | 34 | Arthur M. Edwards , Second Lieutenant Third Infantry. |

- 3546 35 **Harry H. Pattison**, Add'l Second Lieutenant Third Cavalry.
3547 36 **Edward E. Hartwick**, Add'l Second Lieutenant Third Cavalry.
3548 37 **Charles G. Sawtelle, Jr.**, Add'l Second Lieutenant Seventh Cavalry.
3549 38 **Howard R. Perry**, Second Lieutenant Seventeenth Infantry.
3550 39 **George E. Houle**, Second Lieutenant Third Infantry.
3551 40 **Lincoln F. Kilbourne**, Second Lieutenant First Infantry.
3552 41 **Verling K. Hart**, Second Lieutenant Sixteenth Infantry.
3553 42 **Robert E. L. Spence**, Second Lieutenant Sixteenth Infantry.
3554 43 **William C. Rogers**, Second Lieutenant Seventh Infantry.
3555 44 **Frank B. McKenna**, Second Lieutenant Fifteenth Infantry.
3556 45 **George H. Jamerson**, Second Lieutenant Seventh Infantry.
3557 46 **Edward C. Carey**, Second Lieutenant Sixteenth Infantry.
3558 47 **Edward Taylor**, Second Lieutenant Twelfth Infantry.
3559 48 **Hamil A. Smith**, Second Lieutenant Third Infantry.
3560 49 **Hunter B. Nelson**, Second Lieutenant Twenty-Fourth Infantry.
3561 50 **Albert Laws**, Second Lieutenant Twenty-fourth Infantry.
3562 51 **Mathew E. Saville**, Second Lieutenant Twenty-second Infantry.

